Leishmaniases of the New World: Current Concepts and Implications for Future Research GABRIEL GRIMALDI, JR., 1 AND ROBERT B. TESH2* Department of Immunology, Instituto Oswaldo Cruz, Rio de Janeiro, RJ 20000, Brazil, and Department of Epidemiology and Public Health, Yale University School of Medicine, P.O. Box 3333, New Haven, Connecticut 06510² | INTRODUCTION | 230 | |--|-----| | BIOLOGICAL AND MOLECULAR CHARACTERISTICS OF LEISHMANIA SPP | 230 | | TAXONOMIC STATUS OF THE NEW WORLD LEISHMANIAL PARASITES | 231 | | HOST RESPONSE AND IMMUNITY TO LEISHMANIAL INFECTION | 232 | | THE HUMAN LEISHMANIASES | 233 | | Clinical Forms and Etiology | 233 | | Immunological Features | | | Pathology | 237 | | Laboratory Diagnosis | | | Treatment | 238 | | EPIDEMIOLOGIC FEATURES OF AMERICAN LEISHMANIASIS | 239 | | Prevalence and Geographic Distribution | 239 | | Sand Fly Vectors and Vertebrate Reservoirs | 240 | | PREVENTION AND CONTROL | 240 | | Vector Control | 240 | | Elimination of Reservoir Hosts | 240 | | Surveillance and Treatment of Human Cases | 240 | | Personal Protection | 240 | | Immunization | 241 | | CONCLUDING REMARKS | 241 | | ACKNOWLEDGMENTS | 241 | | REFERENCES | 241 | #### INTRODUCTION Leishmaniasis is endemic in many areas of tropical and subtropical America (at least 24 countries), where it constitutes a significant public health problem (103). The disease in this region is basically a zoonosis; humans are only incidental hosts in the life cycle of the various human pathogenic parasite species. Control of leishmaniasis in the New World is complicated by the variety of different *Leishmania* species and their diverse clinical manifestations and by the fact that each parasite species has a unique epidemiologic pattern. Furthermore, in many regions of endemicity in the Americas, two or more parasite species are often sympatric. The outcome of leishmanial infection in humans depends largely on the immune responsiveness of the host and the virulence of the infecting parasite strain. The protozoa in this genus are capable of producing a broad spectrum of disease in humans, ranging from asymptomatic infection to horribly disfiguring forms of mucosal leishmaniasis (ML; espundia) or the potentially fatal visceral form of the disease (kala-azar). The more benign self-healing forms of leishmanial infection usually result in protection against reinfection, and cell-mediated immunity is involved in this protection. These observations suggest that leishmaniasis might be controlled by immunization. However, considering the genetic polymorphism and biological diversity of the parasites, develop- ment of effective vaccines may be a formidable task. Until such vaccines are available, more conventional measures such as vector and reservoir control and aggressive epidemiologic surveillance will continue to be the best options for prevention and containment of the disease. # BIOLOGICAL AND MOLECULAR CHARACTERISTICS OF *LEISHMANIA* SPP. Parasitic protozoa of the genus *Leishmania* (Kinetoplastida:Trypanosomatidae) are a biologically diverse group of microorganisms. They possess a unique mitochondrial or kinetoplastic DNA (kDNA) and appear to be among the most highly diverged eukaryotic cells known (291). In nature, all *Leishmania* spp. are transmitted by the bite of infected phlebotomine sand flies (Diptera:Psychodidae). These parasites have two distinct stages in their life cycle: a motile flagellated promastigote stage that lives extracellularly within the alimentary tract of the sand fly vector (305–310) and a nonmotile amastigote stage that resides within macrophages of the vertebrate host (58). Sophisticated laboratory models involving well-characterized cell lines, cloned parasites, genetically defined animals, and colony-reared sand flies are now available for studying experimental leishmaniasis. Many of these parasites can also be grown in vitro in defined or semidefined liquid media as either promastigotes (119) or axenic amastigotes (224). Consequently, considerable progress in defining the molecular and biological characteristics of these microorganisms, as ^{*} Corresponding author. well as the immunological mechanisms involved in host protection, has recently been made. The following aspects of parasite virulence are now recognized: (i) infectivity varies even among clones of a given Leishmania strain (111, 137); (ii) amastigotes are generally more infective than promastigotes (58); (iii) actively motile promastigotes in the stationary phase of growth are more infective than the longer and slender forms in log-phase growth (265, 269); (iv) promastigotes often lose infectivity after long periods of in vitro cultivation (58); (v) the changes in virulence that are observed in different growth phases or after prolonged cultivation parallel the development of biochemical and antigenic changes in the parasites (266, 267); and (vi) during the differentiation process from infective (metacyclic) promastigote to amastigote, there is an increase in the expression of certain genes that probably preadapts the parasite to survival in the hostile environment of the macrophage phagolysosomes (57, 267). Spontaneous or experimentally generated genetic variants of differing infectivities have also been selected to define the molecular determinants of parasite virulence and to study possible drug or vaccine targets (35, 142, 143, 181). Leishmania spp. multiply by binary fission in both their invertebrate and vertebrate hosts; however, a sexual process may also exist in this genus (158). Although it is generally believed that Leishmania spp. depend primarily on mutation for their variability (152), there is recent evidence of hybrid formation (41, 71, 81), gene amplification-deletion, and possible genetic exchange between distinct organisms (222), suggesting that genetic recombination may also be involved in the evolution of these parasites. Recent genetic studies have revealed many interesting aspects of the molecular biology of leishmanial parasites. A number of nuclear genes have been cloned and identified; these genes are potential drug or vaccine targets (47, 173, 210), and they appear to be responsible for parasite virulence or developmentally regulated adaptation in the vertebrate host (57, 141, 161, 286). The Leishmania genome is relatively small, approximately 50,000 kb (163), and is diploid at most loci (69, 128). The various *Leishmania* species contain 25 to 30 small chromosomes that are readily separated by pulsedfield electrophoresis (90, 282). Molecular karyotypic analyses among leishmanial stocks have demonstrated chromosome size polymorphisms and a high degree of plasticity in the genome (29, 222, 275). In addition, current data suggest that a variety of chromosomal alterations involving amplification of certain genes may be a common characteristic among Leishmania spp. (36, 90, 128, 222). Several repeated gene families also have been demonstrated among Leishmania spp. (47, 127, 157, 161, 163, 173, 198, 286). These and other examples of gene amplification may play an important role in shaping the parasite's genome and providing new substrates for its evolution (35). # TAXONOMIC STATUS OF THE NEW WORLD LEISHMANIAL PARASITES Taxonomic studies of leishmanial isolates from the New World indicate tremendous diversity within this genus. A number of new *Leishmania* species from sylvan areas of the Neotropics have been described recently. Some of those parasites are associated with disease in humans; others appear to be restricted to lower orders of mammals, such as rodents and edentates (100, 102, 103, 117, 146, 150, 152–154, 212, 287, 290). However, some of the latter parasites may yet be shown capable of causing human disease, particularly in persons with altered cellular immune responses. Because of differences in virulence and in the response to chemotherapeutic agents among the various Leishmania species, correct parasite identification is essential in any clinical study of leishmaniasis. Except for minor differences in size, all species of Leishmania are morphologically similar. For this reason, the initial criteria for identification and classification of the parasites associated with human disease were based on extrinsic characteristics (e.g., clinical manifestations, geographic and epidemiologic factors, and a variety of other biologic criteria). However, it is now recognized that these extrinsic characteristics can be quite variable, depending on such things as the immune status of the human host or the species and behavior of the vector. Consequently, they are not reliable criteria for establishing taxonomic status. The development of newer genetic, biochemical, and immunologic techniques has provided more precise taxonomic markers based on the intrinsic characteristics of the parasites themselves. Among the molecular tools currently in use are isoenzyme electrophoresis, analysis of minicircle kDNA heterogeneity, and species-specific monoclonal antibodies or DNA probes. All of these techniques can be used to identify leishmanial isolates by comparison to reference strains. For more detailed reviews of methods for the characterization of Leishmania spp., see Lainson and Shaw (152), Grimaldi et al. (103), and Rioux (251). The taxonomic chronology of all Leishmania species, including their nomenclature and classification, also has been reviewed in detail (88, 152, 323). Since the original description of these parasites and the creation of the genus Leishmania by Ross in 1903, the number of recognized species has continually increased, and several different taxa or classification schemes have been proposed. In 1979, a systematic regrouping of the taxa was carried out by Lainson and Shaw (151), who recognized the distinct developmental patterns of some parasite species in the sand fly gut as having evolutionary, taxonomic, and biologic importance. More
recently, the same authors proposed a further subdivision of the genus Leishmania (152), with the peripylarian parasites assigned to a new subgenus, designated Viannia Lainson and Shaw 1987, and the suprapylarian groups assigned to the subgenus Leishmania Saf'anova 1982. The latter classification system depends on extrinsic characteristics of the parasite, namely, where it develops in the sand fly gut. Preliminary studies (7, 305) have suggested that this is not an all-or-none phenomenon and that the site(s) of parasite development in the insect gut may be variable, depending on the sand fly species and other external factors. Further application of molecular techniques at the genomic level, which would be useful for studying molecular evolution and phylogenetic relationships, is required to clarify this proposed taxonomic distinction. In more modern classification systems, biochemical analyses and Adansonian systematics of the parasites rather than their biologic, clinical, or epidemiologic features are the major criteria (100, 102, 145-147, 152). Numerical taxonomy based on phenetic, chronistic, and cladistic analyses of isoenzyme data also has been used to define the molecular evolution of and phylogenetic relationships among leishmanial parasites (102, 251, 252). The next stage in the classification of the Leishmania spp. probably will be based on their molecular genetics, and a broad assemblage of methodologies, including analyses of restriction fragment length polymorphisms of nuclear DNA and kDNA, molecular karyotyping of chromosomal DNA (37, 38), and DNA sequencing of phylogenetically informative nuclear genes, such as rRNA and dihydrofolate reductase-thymidylate synthase sequences, will be used (303). This information will help define the fundamental mechanisms involved in species identification and taxonomic divergence among these microorganisms. It may also be useful in vaccine development and in clinical and epidemiological studies. # HOST RESPONSE AND IMMUNITY TO LEISHMANIAL INFECTION Clinical and experimental evidence indicates that vector, parasite, and host factors all influence the evolution and outcome of leishmanial infection. The failure of the vertebrate host to control the infection is apparently related to two major factors: (i) the ability of some strains of Leishmania spp. to resist the microbicidal effect of activated macrophages and (ii) the breakdown of host-protective cellular immune responses. As obligate intracellular parasites, these microorganisms have evolved complex strategies for evading host defense mechanisms that occur before (the complement-mediated killing process), during (the toxic effect of oxygen metabolites produced during the macrophage-induced respiratory burst), and after (the nonoxidative killing effect of lysosomal hydrolases or nitric oxide from L-arginine) entry into host cells (58, 73, 110, 167, 169). Recent studies of several membrane surface enzymes and other macromolecules synthesized by leishmanial parasites have provided new insights about their functions in the establishment of infection (73, 92, 93, 136, 137, 169, 191, 210, 265). However, the various mechanisms developed by leishmanial parasites for evading host defenses are still not well defined. New evidence suggests that the parasite virulence determinants which are responsible for evasion of such defenses are often developmentally regulated, allowing these organisms to survive in the immunologically hostile environment of the host (57, 80, 110, 265). Recent experimental studies also have shown that the saliva of some sand fly species contains one or more substances that enhance leishmanial infection in animals (164, 276, 300). Salivary gland material from Lutzomyia longipalpis has an inhibitory effect on the abilities of macrophages to present parasite antigens to specific T cells and can down-regulate the ability of these cells to produce hydrogen peroxide in response to an activating stimulus from gamma interferon (IFN-γ) (297). Although a number of antibody-mediated effects against leishmanial infection have been demonstrated, cell-mediated immunity, rather than humoral immunity, is considered the main protective immune response in leishmaniasis. Earlier studies indicated a good correlation between delayed-type hypersensitivity (DTH) and resistance to clinical and experimental leishmaniasis (186, 234). More recent data have shown that, although the tuberculin type of DTH may be protective, the Jones-Mote reaction is correlated with disease exacerbation (77, 298). However, DTH per se does not seem to be a disease-promoting mechanism in the susceptible murine host (122). The innate or acquired capacities of macrophages for killing intracellular parasites appear ultimately to eliminate or control leishmanial infection (31, 40, 186, 234). The current hypothesis is that T-cell-mediated macrophage activation is the major protective mechanism against leishmanial infection. After having contact with parasite antigens that are displayed on the infected host cell membrane (34), T cells are stimulated to secrete IFN-γ. This substance, together with other cytokines elaborated by T cells or macrophages (e.g., interleukin-2 [IL-2], granulocyte-macrophage colonystimulating factor, and tumor necrosis factor alpha), leads to the local activation of macrophages to kill amastigotes (96, 171). These lymphokines act as macrophage-activating cofactors and provide the second signal for IFN-γ in the induction of resistance to infection mediated by nitric oxide from L-arginine (30, 31, 75, 96, 168, 169). Although macrophage functions are necessary for the immunological control of leishmaniasis, the suppressive responses of these cells or of their parasite-induced functions (62, 63, 199, 243, 244) can also play important roles in determining the susceptibility to infection. Barral-Netto et al. (27) recently reported that one way in which parasites can survive the hostile environment within macrophages is by inducing the cells to produce large amounts of transforming growth factor β . Injections of this substance rendered mice susceptible to leishmanial infection, while injections of antibodies that block transforming growth factor β helped mice clear preexisting leishmanial infections. The use of murine models for the identification of T-cell subsets secreting defined patterns of cytokines that lead to strikingly different effector functions has greatly improved our understanding of the regulation of the immune response (205) and of the cellular immune mechanisms involved in host resistance and susceptibility to leishmanial infection. Inoculation of genetically resistant inbred strains of mice with Leishmania major results in control and resolution of cutaneous infection. Resistance of the host is associated with selective activation and differentiation of effective CD4⁺ helper T (T_H) cells, the T_H1 subset, which are characterized by a very distinct cytokine secretion pattern (e.g., IL-2, IFN-γ, and lymphotoxin). In contrast, the progressive and fatal infections in more susceptible mouse strains are correlated with activation of the T_H2 CD4⁺ cell response, which expresses IL-4, IL-5, IL-6, and IL-10 among other interleukins (118, 122, 125, 166, 171, 172, 270, 284, 285). Protective helper-inducer T cells, which produced IFN-y but were slow to proliferate in response to parasite antigen in vitro, were also isolated from BALB/cJ mice chronically infected with Leishmania donovani (122). IFN-y seems to play a critical role in the early immune response that both optimally controls L. donovani infection and induces the tissue granulomatous response (294). However, the differential production of T_H1- and T_H2-derived cytokines does not seem to determine the genetically controlled or vaccine-induced rate of cure in murine visceral leishmaniasis (VL) (138). The mechanisms leading to preferential induction and/or expansion of distinct T_H cell subsets are still not well understood. Evidence suggests that several factors may affect this process during leishmanial infection: (i) the cytokine environment present during the initial events of cell differentiation; (ii) the interaction with regional antigenpresenting cells, which can preferentially present different classes of antigens; (iii) the influence of other costimulatory signals; and (iv) the differential signalling mechanisms used by the T_H cell subsets after the engagement of the T-cell receptor (3, 85, 171, 205, 207). Evidence of cross-regulation of T_H cell subsets also exists (205), but it is still unclear how or to what extent the protective and the disease-promoting T-cell subpopulations interact during leishmanial infection (118, 124, 125, 166, 171, 270, 271). Contributions by other lymphocyte populations, such as CD8⁺ (83, 122, 270, 292, 299) and gamma-delta T cells (200), to the mediation of protective immunity against leishmanial infection have been shown but are less well understood. Natural killer cells have been implicated in immunity against visceral *L. donovani* infection but not in resistance against cutaneous *L. major* infection in mice (144, 190). In another study, the spontaneous cytotoxicity of macrophage precursors from spleens of *L. donovani*-infected mice was defined as a cooperative effect of antibody-dependent cellular cytotoxicity and macrophage colony-stimulating factor activation (123). In addition, three different patterns of genetic control, influenced by both *H-2* (class II) and non-*H-2* genes, for the immune response to *Leishmania mexicana* antigens in mice have been distinguished (175). #### THE HUMAN LEISHMANIASES #### Clinical Forms and Etiology The currently recognized *Leishmania* species associated with human disease in the New World are listed in Table 1. In addition, other parasites (e.g., *Leishmania garnhami* and *Leishmania pifanoi*) that were originally described as distinct species on the basis of their
unique clinical and epidemiologic features now, in view of more recent molecular studies, appear to be simply geographic variants of already recognized species. Moreover, a number of other leishmanial isolates have been associated with human disease but are still not fully characterized. The available data suggest that some of these isolates represent additional new species (103, 152). The clinical manifestations and prognosis of infection with the various human pathogenic leishmanial parasites in the Americas have been reviewed recently (101, 312). A wide variety of clinical manifestations have been associated with most of the New World Leishmania species; many of the parasites are capable of producing in the human host a spectrum of disease rather than a single clinical form as was thought previously. The leishmaniases of the New World can be grouped into two broad clinical categories: American visceral leishmaniasis (AVL) and American cutaneous leishmaniasis (ACL). The latter category includes a variety of forms that are commonly referred to by their characteristic clinical and pathologic features: cutaneous leishmaniasis (CL), which may heal spontaneously; ML, the hyperergic form; and diffuse cutaneous leishmaniasis (DCL), the anergic form. AVL is usually caused by Leishmania chagasi, although occasionally Leishmania amazonensis has been isolated from patients with visceral disease or with postkala-azar dermal leishmaniasis (26). Likewise, L. chagasi has been associated with cutaneous lesions, apparently without visceral involvement (220, 233). In contrast, ACL is usually caused by parasite species belonging to the Leishmania braziliensis or L. mexicana complex; however, a few cases of ACL from Brazil (203), Ecuador, and Venezuela (117) have been associated with a parasite similar to the Old World L. major. Self-healing ulcerative CL accompanied by cellular immune responses has been associated with all of the New World dermatotropic Leishmania species. In contrast, DCL, the progressive, anergic, nonulcerative form of the disease that is accompanied by defective cellular immune responses, has been observed only with parasite species of the L. mexicana complex. ML, the hyperergic invasive ulcerative form that progresses in the absence of any apparent cellular defect, is most frequently associated with L. braziliensis (103), but Leishmania panamensis (278), Leishmania guyanensis (213, 277), and members of the L. mexicana complex (26, 313) can also cause this mutilating form of the disease. In addition, a few human cases of mixed parasite infections (L. braziliensis and L. amazonensis or L. braziliensis and L. chagasi) have been described (221, 289). Cases of CL apparently due to naturally occurring hybrid parasites (L. braziliensis \times L. panamensis and L. braziliensis \times L. guyanensis) have also been reported recently from Nicaragua (71) and Venezuela (41), respectively. Recently, VL and disseminated CL due to L. braziliensis complex parasites have been reported in persons with human immunodeficiency virus type 1 infection (5, 6, 32, 70, 74, 94, 179, 204, 219, 228, 231, 255, 280) or in those being treated with immunosuppressant drugs (13). In summary, it is becoming increasingly apparent that the clinical expression of leishmanial infection in the human host is dependent on a number of different factors, of which the parasite species is only one. Most of the New World Leishmania species appear capable of producing a spectrum of disease manifestations, depending on the immune status of the host and other external factors. #### **Immunological Features** Research on the clinical immunology of leishmaniasis was reviewed recently (101, 186). If human infection is analogous to the murine model, then genetic or racial differences also may play a role in determining some of the variations observed among patients in the course of leishmanial infection (314). Both cell-mediated immunity and humoral immune responses are induced by leishmanial infections in humans. Although strong DTH may coexist with some nonhealing forms of the disease, such as ML, healing does not occur in its absence. On the other hand, the available clinical data clearly exclude an essential protective role for humoral antibody response. A lymphocytic response to Leishmania antigen usually develops during both CL and ML but is absent in DCL and AVL. Conversely, anti-Leishmania antibody titers are generally low in the sera of patients with CL or ML but moderate to high in patients with DCL or AVL. These data suggest that T_H1- and T_H2-like immune profiles may exist in human leishmaniases, as they occur in tissues or peripheral blood of patients with other diseases (257). Recovery and the development of longlasting resistance to reinfection appear to be the rule in CL. Some observations suggest, however, that immunity conferred by prior self-resolving leishmanial infection may not always be complete (91, 279). In the case of ML, there is a partial protective immunity against the parasite, as reflected by a resolution of the primary lesion, but the disease later recurs, causing destructive lesions of the mucocutaneous tissues. In both CL and ML, a direct correlation exists among DTH, level of lymphoproliferative response, and duration of the disease (52, 54, 193). When tested in vitro, peripheral lymphocytes from patients with CL or ML also produce high levels of IFN-y in response to parasite antigen (50). The parameters of some lymphocyte and macrophage functions evaluated in patients with CL or ML were comparable except for the enhanced parasite-specific lymphoproliferative response observed in patients with ML (52-54). No apparent difference in levels of specific peripheral blood lymphocyte subpopulations (T and B cells, OKT₈⁺ cells, OKT₄⁺ cells, OKT₄/OKT₈ ratio) was observed in CL and ML patients (52). In both CL and ML lesions, there is also a predominance of T memory cells (CD4[CD45RO]) compared with naive cells (9CD[CD45RA]), but the percentages of cells containing IFN-y mRNA are equivalent in both types of lesions (232). TABLE 1. Currently recognized Leishmania species causing human disease in the New World 234 | Leishmania sp. | Proven or suspected vector(s) (Lutzomyia spp.) | Proven or suspected reservoir(s) | Known geographic distribution | Reference(s) | |---|--|--|--|---| | Subgenus <i>Viannia</i> L. braziliensis | L. wellcomei ^a | Rodentia | Argentina, Belize, Bolivia, Brazil, Colombia, Ecuador, Costa Rica, Guatemala, Honduras, Nicaragua, Panama, Paraguay, Peru, Venezuela | 10, 82, 99,
102, 103,
147, 245,
263 | | | L. yucumensis ^a L. llanos martinsi ^a L. spinicrassa ^a L. whitmani ^a L. carrerai ^a L. intermedia L. migonei L. squamiventris L. ovallesi L. lichyi | Akodon arviculoides Rattus rattus Oryzomys nigripes Oryzomys capito Oryzomys concolor Rhipidomys leucodactylus Proechimys spp. Marsupialia Didelphis marsupialis Edentata Choloepus didactylus Carnivora Canis familiaris Perissodactyla Equus asinus Equus asinus Equus caballus × Equus asinus | Venezueia | | | L. peruviana | L. peruensis
L. verrucarum | Carnivora
Canis familiaris
Marsupialia
Didelphis albiventris | Peru | 10, 99, 226,
258 | | L. guyanensis | L. umbratilis ^a | Edentata | Brazil, Colombia,
Ecuador, French
Guiana, Guyana,
Peru, Surinam,
Venezuela | 11, 99, 102,
103, 147,
151, 263 | | | L. anduzei ^a
L. whitmani ^a
L. ovallesi | Choloepus didactylus ^a
Tamandua tetradactyla ^a
Marsupialia
Didelphis marsupialis
Rodentia
Proechimys guyannensis | | | | L. panamensis | L. trapidoi ^a | Edentata | Colombia, Costa Rica,
Ecuador, Honduras,
Nicaragua, Panama,
Venezuela | 99, 103, 147,
151, 99,
103, 147,
151 | | | L. gomezi ^a
L. ylephiletor ^a
L. panamensis ^a | Choloepus hoffmanni ^a Bradypus griseus ^a Bradypus infuscatus Rodentia Heteromys dermarestianus Carnivora Bassaricyon gabii Nasua nasua Potos flavus | | | | L. lainsoni | L. ubiquitolis | Rodentia
Agouti paca | Brazil | 155, 288 | TABLE 1—Continued | Leishmania sp. | Proven or suspected vector(s) (Lutzomyia spp.) | Proven or suspected reservoir(s) | Known geographic distribution | Reference(s) | |---|--|--|--|-----------------------------------| | L. naiffi | L. isquamiventris ^a
L. paraensis
L. ayrozai | Edentata
Dasypus novemcinctus ^a | Brazil | 102, 154, 212 | | L. colombiensis | L. hartmanni | Edentata | Colombia, Panama, | 146 | | | L. gomezi
L. panamensis | Choloepus hoffmanni | Venezuela | | | L. shawi | L. whitmani | Primates Cebus apella Chiropotes satanus Edentata Choloepus didactylus Bradypus
tridactylus Carnivora Nasua nasua | Brazil | 287 | | Subgenus Leishmania
L. mexicana (syn.
L. pifanoi) | L. olmeca olmecaª | Rodentia | Belize, Colombia, Costa Rica, Dominican Republic, Ecuador, Guatemala, Honduras, Mexico, Panama, United States, Venezuela | 99, 103, 117,
145, 147,
202 | | | L. diabolica
L. christophei
L. ayacuchensis | Ototylomys phyllotis ^a Heteromys desmaretianus Nyctomys sumichrasti Sigmodon hispidus Heteromys anomalus Ototylomys spp. Heteromys spp. Nyctomys spp. Sigmodon spp. Carnivora Canis familiaris Felis domesticus | , | | | L. amazonensis (syn. L. garnhami) | L. flaviscutellata ^a | Rodentia | Bolivia, Brazil,
Colombia, Costa
Rica, Ecuador,
French Guiana,
Panama, Peru,
Venezuela | 11, 103, 148,
201, 252 | | | L. olmeca nociva
L. reducta
L. youngi | Proechimys guyanensisa Proechymys cuvieri Oryzomys capito Oryzomys goeldii Dasyprocta prymnolopha Sciurus vulgaris Marsupialia Marmosa murina Marmosa cinerea Metachirus nudicaudatus Didelphis marsupialis Didelphis marsupialis Didelphis albiventris Philander opossum Carnivora Cerdocyon thous Potos flavus Edentata Tamandua tetradactyla Primates Aotus trivirgatus Sanguinus geoffroyi | | | TABLE 1—Continued | Leishmania sp. | Proven or suspected vector(s) (<i>Lutzomyia</i> spp.) | Proven or suspected reservoir(s) | Known geographic distribution | Reference(s) | |------------------------------------|--|--|---|--| | L. venezuelensis | L. olmeca bicolor
L. trinidadensis | Carnivora
Felis domesticus | Venezuela | 41 | | L. chagasi (syn. L.
infantum) | L. longipalpis ^a
L. ovalesi
L. evansi | Carnivora Cerdocyon thous ^a Lycalopex vetulus ^a Canis familiaris ^a Marsupialia Didelphis albiventris Didelphis marsupialis | Argentina, Bolivia, Brazil, Colombia, Ecuador, El Salvador, Guadelupe, Guatemala, Honduras, Martinique, Mexico, Nicaragua, Paraguay, Suriname, United States, Venezuela | 4, 37, 38, 68,
103, 147,
152, 202,
233, 302,
319 | | L. major-"like"
(syn. L. major) | ? | ? | Brazil, Ecuador,
Venezuela | 117, 203 | ^a Proven vector or reservoir. 236 The characteristic immunologic feature in DCL is an antigen-specific impairment of DTH in the presence of circulating antibodies (66). A parasite-specific defective lymphoproliferative response of blood lymphocytes is observed, although the cells do respond to mitogens or unrelated antigens (53, 230). Peripheral lymphocytes from a patient with DCL caused by L. mexicana also failed to secrete IFN-γ when tested with leishmanial antigen, but the patient's cells did produce this lymphokine when they were challenged by mitogen or unrelated antigen (209). This specific impairment of the cell-mediated immune response has been attributed to the suppressive effect of mononuclear phagocytes (230). The available evidence also suggests that promastigotes derived from patients with DCL express epitopes that preferentially stimulate suppressor activities in those patients; in contrast, these determinants appear to be expressed less, if at all, by parasites derived from CL patients. Conversely, the antigen-specific suppression in patients with DCL can be abrogated by drug treatment, which suggests that antigen-induced T regulatory cells are most likely responsible for the nonresponsiveness seen during the active disease (3). Although L. amazonensis isolates causing DCL appear to be closely related antigenically, they also possess some strain-related antigenic differences (162). VL is associated with antigen-specific immunosuppression during the acute phase of the disease that appears to be induced by a cell-mediated response (49). The mechanism of this immunosuppression is still unclear. It has been suggested that decreased numbers of T cells in peripheral blood (49, 50, 211, 246), the absence of antigen-reactive peripheral lymphocytes (268), or the presence of suppressor cells (49) might account for the diminished responsiveness. Cocultivation experiments with frozen autologous mononuclear cell populations obtained from peripheral blood of VL patients before and after chemotherapy reduced the reactivity re- sponses of posttreatment cells to leishmanial antigens by 80%. However, depletion of mononuclear cell preparations of adherent cells, high-avidity Fc⁺ cells, OKT₄⁺ cells, and OKT₈⁺ cells failed to restore lymphocyte reactivity to leishmanial antigens (49). Moreover, a serum-mediated suppression of mitogen-driven lymphocyte proliferative capacity has been demonstrated in patients with VL (25); this effect was accompanied by high levels of a soluble IL-2 receptor in the serum (28). A soluble factor that suppresses IFN-dependent macrophage activation (80) may also be produced by human monocytes infected with *L. donovani*. The progression of VL is related to markedly reduced lymphocyte proliferation and decreased IL-2 and IFN-y production by peripheral lymphocytes in response to leishmanial antigen (50, 51). In contrast, the IFN-y levels in children with asymptomatic and subclinical self-healing L. chagasi infections were significantly higher than those observed in children with subclinical infections progressing to VL (51). These reduced cellular responses return to normal after successful chemotherapy (50, 64). The levels of CD4 (and CD8) T cells are within the normal range, but there is a significant decrease in UCHL-1 T cells (helper-inducer) in the peripheral blood mononuclear cells of these patients that is involved with antigen-specific IL-2 production (268). However, the level of these cells during active disease also increased to normal after treatment (64). An imbalance of endogenous cytokine production also exists in patients with VL, resulting in predominance of IL-4 over IFN-γ (328). In addition, while natural killer cell activity was markedly deficient in some of the VL patients tested, in the absence of exogenous IFN-γ this cell-mediated immunity effector mechanism was detectable in all cases in the presence of recombinant IFN-γ (115). In contrast to depression of the cellular immune response, there is a marked humoral response during active disease, with elevated nonspecific immunoglobulin levels, mostly of the immunoglobulin G and M classes, causing a reversal of the albumin/globulin ratio. Relatively high titers of anti-Leishmania antibodies, however, are also a common finding in patients with the disease. Thus, hypergammaglobulinemia, rheumatoid factors, and circulating immune complexes, suggesting polyclonal B-cell activation, are characteristic features of VL (48, 86, 225). ### **Pathology** Successful mammalian infection by Leishmania spp. depends on the abilities of the parasite to evade nonspecific host defenses, to attach to and be ingested by the host cell, and to survive within the phagolysosome of macrophages. The intracellular parasitism of macrophages by Leishmania spp. can stimulate different types of inflammatory reactions, and in this manner it gives rise to the various clinical and pathological patterns of the disease. The histopathologies of all clinical forms of American leishmaniasis have been reviewed recently (101, 249). Basically, there is a histopathologic spectrum ranging from anergic forms of infection with heavily parasitized macrophages (e.g., DCL and VL) to hypersensitive or allergic forms (e.g., ML) with scanty organisms and a tuberculoid response. In addition, the last two forms may develop immunopathological alterations (e.g., fibrinoid necrosis of vascular walls or of the connective matrix) that produce extensive tissue damage. Although little is known about the immunopathology of the progressive and destructive form of ML, some underlying causes of its hyperergic response might include the following factors: (i) the resistance of some parasite strains to elimination and the persistence of "allergic" antigen that evokes hyperergic hypersensitivity inflammatory responses and (ii) autoimmune phenomena related to antigens cross-reactive between leishmanial parasites and host tissues (86, 249, 301). The various geographically distinct groups of CL were histologically compared to determine whether the nature and intensities of tissue responses gave any indication of the likely outcome of infections (248). Although there was no simple or unified pattern, a five-stage histologic classification was defined for Brazilian patients with CL and ML; this system was found to have some clinicoprognostic value (250). More recently, a correlation among histopathology, immune response, clinical presentation, and evolution in L. braziliensis infection in Colombia has been shown; variations in the histopathologic features that were associated with the presence or absence of parasites in the lesions were found to be related to response to treatment and the ultimate prognosis (109). ### **Laboratory Diagnosis** A presumptive diagnosis of leishmaniasis can be made on the basis of results of laboratory tests in conjunction with clinical and epidemiologic data. However, a definitive diagnosis of the disease still requires demonstration of the parasite. In chronic cases of CL and ML, a definitive diagnosis is sometimes difficult because of the paucity of parasites in lesions (101, 180, 312). The diagnosis of AVL is complicated by the fact that the clinical signs and symptoms of the disease resemble those of a number of other infectious diseases (180, 242). The insidious and nonspecific nature of AVL, as well as serological cross-reactivity, may confound the diagnosis (18, 114, 238, 241,
242). Therefore, a definitive diagnosis of VL also depends on detection of parasites by examination of smears of bone marrow, lymph node, or splenic aspirate (101, 180, 242). Although results of noninvasive diagnostic procedures such as the enzyme-linked immunosorbent assay (ELISA) and the direct agglutination test compare favorably with direct parasite detection (60, 79, 196, 326, 327), these serological tests cannot differentiate between past or subclinical infection and active VL (326). More recently, a simple immunoblot assay, using colloidal gold conjugated to protein A, was developed for the rapid serodiagnosis of active visceral disease (283). Field trials of the immunoblot assay are necessary for further evaluation, however. The various clinical laboratory procedures used for diagnosing leishmaniasis have been extensively reviewed (101, 180, 223). The classical methods used for direct demonstration of the parasite in tissues or skin lesions include the following: (i) examination of stained smears or histologic sections; (ii) inoculation of hamsters with aspirates from infected tissues or with triturated tissue fragments; and (iii) in vitro culture of tissue homogenates or aspirates in biphasic media. A combination of these direct techniques is still the most commonly used method for the diagnosis of leishmaniasis, especially the cutaneous form (101, 216). However, newer immunologic and molecular techniques are now available. In situ detection of amastigotes with characterization of the infecting parasite species can be done in CL by immunocytochemical procedures, using either polyclonal (274) or monoclonal (8, 178) antibodies. Rapid in situ diagnosis of leishmaniasis is also possible by examining dot blots of fluid aspirates or touch blots of infected tissues on nitrocellulose paper. The dot blots are subsequently tested, employing monoclonal antibodies (113) or kDNA- (13, 319) or genomic (126) DNA-labelled probes. Both radioisotope (22, 23) and nonisotope (23, 318) detection systems have been described. An alternative approach is in situ hybridization, using kDNA probes for the detection of individual parasites in imprint smears of aspirates from lesions (22-24). The use of total kDNA probes or selective cloning of species-specific kDNA fragments for direct identification of parasites in biopsy material (23, 39, 95) has been under investigation since the 1980s, but such probes have not been used enough with clinical material to evaluate their efficacy. The success of hybridization identification has been shown in many laboratories and is due mainly to the correct selection of clones containing highly repeated sequences and probes for Leishmania complex discrimination. Greater discrimination within and between members of the major Leishmania complexes requires recombinant DNA selection of specific sequences (23). Specific recombinant probes for L. major (140, 229, 237), Leishmania tropica (185), Leishmania aethiopica (159), L. donovani (72, 89, 95, 130, 174), and L. braziliensis (215) species complexes have now been reported, and there are increasing numbers of recombinant probes which may be able to distinguish geographically isolated parasite strains (23, 72, 130, 320). kDNA hybridization can also be employed for identification of Leishmania spp. within sand flies (130, 159, 256); alternatively, both the sand fly and parasite species can be confirmed in the vector by using double probes on squash blots (237). More recently, the polymerase chain reaction technique has also been used to amplify kDNA sequences and to detect Leishmania parasites in biopsy material from patients and from suspected animal reservoirs as well as from dry sand fly specimens (76, 176, 254, 293). Synthetic oligonucleotide primers specific for L. donovani (293) and L. braziliensis species complexes (76, 176) now have been thoroughly evaluated under field conditions. The polymerase chain reaction technique is a rapid and highly sensitive method for the diagnosis of VL and appears to be capable of distinguishing between past and current infections (39). Therefore, this technique might also be useful for monitoring treatment since resolution of the clinical features does not necessarily imply elimination of the parasites or cure (259). The indirect methods currently in use for diagnosing leishmanial infection are based on several serologic techniques, including ELISA (16-18, 60, 79, 87, 114, 196, 241), direct agglutination test (79, 196, 197, 326, 327), immunoblot (196, 238), and immunofluorescence (101, 114, 312), which detect anti-Leishmania antibodies. The leishmanin skin (Montenegro) test, which measures the cutaneous DTH or cellular responses to Leishmania-derived antigens, is still frequently used for clinical diagnosis of the disease and in epidemiological surveys on the prevalence of leishmanial infection (101, 180, 223). However, the skin test fails to distinguish between current and past leishmanial infection (180, 311, 316). At present, there is no standardized antigen preparation available for the determination of DTH responses in leishmaniasis patients, and whole killed promastigotes are still used (180). As immunologic techniques are refined and as highly specific antigens and antibodies become available, they may prove useful in the development of improved skin tests (19, 239, 240, 316, 317) and serological assays (131, 133, 241, 264, 283) for clinical diagnosis and epidemiological surveys. #### **Treatment** Comprehensive reviews of both the clinical and the experimental chemotherapy of leishmaniasis have been published (33, 43, 120, 217). Treatment of the disease is usually based on the use of leishmanicidal drugs, principally injections of pentavalent antimony (Sb⁵) compounds, which despite their toxic properties still remain the treatment of choice (120, 321, 322). The biochemical basis for the antileishmanial activity of antimonial drugs is still not well understood, although it may involve inhibition of ATP synthesis (33). The two Sb⁵ compounds in common use, sodium stibogluconate (Pentostam; Burroughs Wellcome) and meglumine antimoniate (Glucantime; Rhone Poulenc), give similar therapeutic results. Treatment trials of these drugs in cases of CL, ML, and VL have been done in diverse patient populations with different parasite infections and different dosage regimens; consequently, the results and recommended therapies have been variable (44, 45, 61, 84, 107, 156, 214, 215, 273, 295). In the 1980s, use of 20 mg of Sb⁵ per kg per day was recommended for treating VL (321). Subsequently, this dose was recommended for CL and ML as well (120, 323), but a maximum daily dose of 850 mg was specified. Recent data indicate that the response to Sb⁵ is better with higher daily doses of the drug and with longer treatment but the side effects (arthralgias, myalgias, and hepatic, cardiac, and renal toxicity) are also greater. Other considerations in using the higher and longer dosage schedule in areas of endemicity include cost and the logistics of administration (20, 21, 45, 84, 156). A regimen of 20 mg of sodium stibogluconate per kg per day, without an upper limit on the daily dose, is now recommended; CL cases are treated for 20 consecutive days, while 28 days of continuous therapy are recommended for ML and VL. Determination of cure varies according to the clinical form of the disease; patients with AVL should be seen at 1.5, 3, 6, and 12 months after completion of therapy for clinical and laboratory follow-up. In the case of ML, the initial response to therapy should be determined 3 months after the end of treatment, and patients should be monitored for several years for indication of relapse. Antimonial therapy should be discontinued if the patient develops significant arrhythmias, prolongation of the corrected QT interval (to >0.50 s), or concave ST segments (120) on electrocardiagram. Response to treatment with antimonial drugs varies considerably depending on the parasite strain involved (104–106), the patient's immune status, and the clinical form or stage of the disease. Treatment is generally effective for both CL and AVL, but patients with severe mucosal disease are less responsive (43, 84, 120, 182, 218, 273). DCL is often the most difficult to cure because of the defective host immunity which usually occurs with this form of the disease (15, 43). As antimony refractoriness has increased in the various clinical forms of leishmaniasis (44, 104, 106, 129, 192, 253, 273, 295), therapeutic regimens have been modified in both dose and duration of therapy (45, 84, 120) and by the addition of other antileishmanial compounds. Other systemic drugs with proven efficacy in human leishmaniasis are amphotericin B (43, 182), pentamidine (45, 295), itraconazole or miconazole (2, 42, 272), and the orally administered agent allopurinol ribonucleoside (61, 78, 107, 183, 184). However, most of the reported studies supporting the use of these various alternatives have been preliminary; consequently, there are insufficient data to select one drug over another (120). Furthermore, these alternative drugs may not be equally effective with all Leishmania species (43, 45, 107). Also, the associated high toxicity with some of these alternative drugs is a limiting factor in their systemic use in CL (45, 182). In view of the relatively high self-healing rate in ACL, all studies of potentially new therapeutic regimens must include observations on untreated patients with similar lesions as well (107). The failure of many studies to include untreated control subjects has made it difficult to evaluate the efficacy of different treatment regimens. Although the mode of action of Sb⁵ is still not well understood, clinical and experimental studies have demonstrated the following: (i) Leishmania spp. readily acquire resistance to Sb⁵ under drug pressure in vivo and in vitro (104–106, 129); (ii) in vitro induced Sb⁵ resistance is stable in
Leishmania spp.; (iii) parasite virulence does not decrease under in vitro Sb⁵ drug pressure (105, 106); (iv) there are significant differences in susceptibility to Sb⁵ among clones of a single clinical isolate obtained from an untreated patient (105); (v) in vitro susceptibility of *Leishmania* isolates to Sb⁵ showed 89 and 86% correlations with clinical outcome after Pentostam and Glucantime treatment, respectively; (vi) parasite strains from Sb5-treated patients who failed to complete a course of Pentostam were as refractory to this drug as were in vitro induced Sb⁵ drug-resistant Leishmania clones; (vii) moderate resistance to Sb⁵ exists among Leishmania strains in nature, and some isolates are innately less susceptible to this drug than others (106); (viii) with Sb⁵ pressure from undermedication, those parasites that are inherently most drug resistant are favored; (ix) accumulation of Pentostam in Sb⁵-susceptible *Leishmania* clones is two to five times greater than in Sb⁵-resistant clones; and (x) in vitro induced, drug-resistant clones of Leishmania spp. exhibit cross-resistance that is characteristic of the human multidrug resistance phenomenon observed in cancer cells (104). In addition to systemic therapy, several forms of local treatment have also been tested with cutaneous forms of the disease; these include (i) topical application of drugs, (ii) curettage, (iii) irradiation, (iv) heat, and (v) freezing. However, conclusive studies with adequate controls have not been done with any of these methods (43). Liposome- entrapped or receptor-mediated drug delivery to *Leishmania*-infected macrophages is another promising new area for the treatment of leishmaniasis, as demonstrated recently in experimental models (206, 217). Such delivery systems, which rely on drug uptake by macrophages, appear to enhance the effectiveness of normal chemotherapy. Studies of metabolic differences between leishmanial parasites and their vertebrate hosts have identified other new targets for drug development (33, 56, 92, 93, 139). Because of the cost and toxicity of the current antimony-based drugs, intense efforts are now being made to develop more effective antileishmanial compounds on the basis of knowledge of these potential drug targets (33, 217, 235, 322). A major therapeutic problem is that leishmanial parasites have the capacity for gene amplification, a complex mechanism that allows the parasites to amplify genes that are resistant to a wide variety of chemical compounds. The basic biochemical mechanisms associated with resistance are still not well defined (35, 104); however, amplified DNAs can now be modified to produce DNA transfection vectors for some Leishmania species (135, 160). This technique has been employed to develop stable genetic transformation systems for directly identifying drug resistance genes (69); it has important implications for drug and vaccine development. Because of the high cost of antimonial drugs and their toxicity and increasing parasite resistance, immunotherapy recently has received attention as an alternative approach to the treatment of leishmaniasis (322). Preliminary studies in Venezuela suggest that immunotherapy, using killed leishmanial parasites plus Mycobacterium bovis BCG as adjuvant, is as effective in treating active ACL as classical antimonial therapy; furthermore, it lacks the toxic side effects (65). These studies must be confirmed, but if they can be verified, immunotherapy would drastically simplify and reduce the cost of treatment. Another immunotherapeutic approach is based on the apparent role of IFN-y in protective immunity to Leishmania infection (208). Badaro et al. (14) reported that the effect of pentavalent antimony against VL was enhanced by its combination with recombinant IFN-y. In limited studies with this combination, some patients who were previously unresponsive to several courses of antimonial therapy were cured (14, 15, 177). Intradermal application of IFN-y or the combination of tumor necrosis factor alpha and IFN-y has shown promising results in the treatment of CL (30, 96, 116, 168). # EPIDEMIOLOGIC FEATURES OF AMERICAN LEISHMANIASIS The term American leishmaniasis is actually a misnomer, since it does not refer to a single disease entity; rather, it denotes a variety of different diseases. As noted before, at least 13 distinct *Leishmania* species are recognized as causing human illness in the Americas (Table 1). Each of these parasites has a unique life cycle, with different sand fly vectors, different animal reservoirs, and a different geographic distribution. It is important to realize that these 13 *Leishmania* species are as different from each other in their epidemiology as are the four *Plasmodium* species that cause human malaria, but it is not the objective of this article to review in detail the life cycle of each of the New World *Leishmania* species. That subject has been covered thoroughly in other recent reviews (101, 103, 146, 151, 152, 154, 287, 290). However, the various leishmaniases in the Americas have some common epidemiologic features: (i) they are confined largely to tropical and subtropical regions; (ii) they are acquired from the bite of infected phlebotomine sand flies; (iii) each of them is maintained in a zoonotic cycle involving wild or domestic animals or both (people are not essential for maintenance of these parasites and are usually dead-end hosts); (iv) most of them occur in persons residing in rural areas or having contact with sylvan habitats; and (v) because of their zoonotic character, changes in human behavior or alterations in the environment or both can have a major impact on their prevalence and transmission patterns. The importance of ecologic and demographic changes in the epidemiology of the various New World leishmaniases has only recently been appreciated. The epidemiology of each of these diseases is extremely complex and can be altered by changes at any point in the "epidemiologic triangle" that is formed by humans, the reservoir host(s), and the sand fly vector(s) (148). Most of the environmental factors affecting the epidemiology of the various leishmaniases are still poorly understood; nonetheless, the available data suggest that some of the parasites and their vectors can adapt to ecologic changes such as deforestation and urbanization (148, 149). As the parasites and vectors adapt to these altered environmental conditions, the epidemiology of the diseases associated with them also changes. For example, AVL due to *L. chagasi* is now much more common than it was 50 years ago. The massive destruction of primary forests in the Neotropics and the concomitant development of farmland and rural settlements have led to conditions that support large populations of *Lutzomyia longipalpis*, the principal sand fly vector, and of dogs and foxes, the principal reservoir hosts of *L. chagasi* (149). As a consequence, AVL now occurs in many parts of Latin America where it had not been found previously (103). Furthermore, the prevalence of AVL associated with *L. chagasi* appears to be increasing in the suburban areas of major Brazilian cities such as Fortaleza, Teresina, Sao Luis, and Rio de Janeiro, where dogs alone now seem to be the major reservoir of the parasite (103, 322). Another change in the epidemiology of AVL may occur as a result of the global AIDS epidemic. Until now, AVL has been mainly a disease of young malnourished children; adult cases of this form of the disease have been rare. However, as the prevalence of human immunodeficiency virus type 1 infection increases in tropical America, it is probable that AVL will appear more frequently as an opportunistic infection in adults with human immunodeficiency virus type 1 infection and AIDS. This has been the pattern observed in southern Europe with *Leishmania infantum* infection (5, 32, 229). A change also has been observed in the epidemiology of ACL caused by L. braziliensis (103, 149). Infection with this parasite is often observed in persons in forested areas, where L. braziliensis is maintained in an enzootic cycle involving various wild animals and sylvan sand flies. However, following deforestation and human colonization, the parasite appears capable of adapting to the resulting ecologic changes by switching to a cycle involving peridomestic sand fly species and domestic animals such as dogs, horses, and mules (1, 149, 150). These are just a few examples of the plasticity of the leishmanial parasites and of their ability to adapt to changing ecologic conditions. #### Prevalence and Geographic Distribution Leishmaniasis is extremely common in many regions of Latin America. Although recognition of the geographic distributions of the various parasites and their prevalence has increased during recent years, the disease is still grossly underreported (67). Furthermore, some leishmanial infections are asymptomatic or subclinical; frank disease represents only a proportion of total infections (12, 16, 17). This is especially true with infections caused by *L. chagasi* (16, 17). Table 1 lists the 13 Leishmania species currently recognized as human pathogens in the Americas as well as their proven or suspected vectors, animal reservoirs, and geographic distribution. For more specific information on their epidemiology, see recent reviews by Grimaldi et al. (103), the World Health Organization (322), Lainson (148), and Lainson and Shaw (152). #### Sand Fly Vectors and Vertebrate Reservoirs The human pathogenic Leishmania spp. are all transmitted by the bites of infected phlebotomine sand flies (Diptera: Psychodidae). More than 350 different sand fly species from the Americas are known (325), but only 32 of these have been implicated as proven or suspected vectors of human leishmaniases (Table 1). In contrast, a wide variety of wild and domestic mammals have been implicated as reservoir hosts of New World Leishmania species. In general, a close
ecologic relationship exists between the sand fly vector(s) of a given parasite and its animal reservoir(s). In some cases, the same phlebotomine and mammalian species serve as vectors and reservoirs of a given Leishmania species throughout its geographic range; with other parasites, several different sand fly and animal species are involved in different ecologic and geographic regions. The phlebotomine vectors of New World leishmaniasis are usually included in the genus *Lutzomyia*. There is some confusion in the scientific literature on this point, since some authors (236) have referred to *Psychodopygus* as a second genus in the Americas. However, the consensus among sand fly taxonomists (165, 296) is that *Psychodopygus* is simply a subgenus within the genus *Lutzomyia*. Several studies of the developmental biology of New World leishmanial parasites in natural and unnatural sand fly vectors have been reported (305-310). The life cycles of these parasites in their invertebrate hosts have the following common features. Amastigote forms of the parasite are ingested by the sand fly when it takes a blood meal from an infected mammalian host. Within 24 h after ingestion, the amastigotes transform into promastigotes, which then undergo rapid multiplication within the blood meal. The ingested blood initially goes to the anterior midgut of the insect, where it becomes encased within the peritrophic matrix (306). After about 3 days, the peritrophic matrix disintegrates and the promastigotes migrate to the hindgut (in the case of peripylarian parasites) or to the foregut and midgut (suprapylarian parasites), where further multiplication and differentiation occur. After about 7 days, the parasites move anteriorly to the esophagus-pharynx-stomodeal valve region of the alimentary tract, where they attach to the cuticular lining by flagellar hemidesmosomes (305, 306, 308-310). Transmission of the parasites to the next mammalian host occurs when the infected fly takes another blood meal; in the process of feeding, the insect regurgitates infective promastigotes into the host (281). As noted before, sand fly saliva contains a number of different substances that enhance the infectivity of the parasites and also assist the insect in bloodfeeding (247, 297, 300). The interactions of the various Leishmania species with their natural reservoir (vertebrate) hosts is less well studied, but a well-balanced host-parasite relationship is the general rule; infection is often asymptomatic, with little pathology (148, 150, 151). #### PREVENTION AND CONTROL In theory, control of leishmaniasis should be possible by interruption of the transmission cycle. Four approaches have been used, although to date these have had only limited success. The basic problem is that the New World leishmaniases are zoonotic diseases that are maintained in natural cycles involving wild animals and insects. #### **Vector Control** Attempts at vector control have focused mainly on adult sand flies, since the larval breeding sites of most species are unknown. Insecticides are quite useful in controlling these insects in domestic and peridomestic situations, and to date, resistance has not been a serious problem (304, 315, 322). In contrast, the use of insecticides in forested areas, by either local application or aerial spraying, has not been very effective (322, 325). The clearing of forests around villages and settlements has been useful in reducing the abundance of some sylvan vectors by eliminating their breeding and daytime resting sites (325). Sand flies have a relatively short flight range and do not travel long distances, so local insecticide application or environmental management can be helpful in controlling the insects in defined areas. However, until more is learned about the biology and natural history of some of the important vector species, attempts to control sand flies and the diseases associated with them will have only limited success. # **Elimination of Reservoir Hosts** Control of AVL due to *L. chagasi* has been achieved by the elimination of infected dogs (322), but canine surveillance programs are labor-intensive and expensive, and they require constant vigilance to be effective. Elimination of potential wild animal reservoirs is really neither feasible nor ecologically sound. Furthermore, as noted before with the example of *L. braziliensis*, some parasite species appear able to infect domestic animals and utilize them as alternative reservoir hosts when their natural sylvan hosts are displaced (1, 148, 149). # Surveillance and Treatment of Human Cases Surveillance, detection, and treatment of human leishmaniasis are effective in reducing the prevalence of active disease; however, these activities by themselves do little to reduce the incidence of new cases. As noted previously, humans are not involved in the basic maintenance cycles of the various New World leishmaniases, so treating infected people does little to interrupt parasite transmission in nature. # **Personal Protection** Individual protective measures by persons exposed to sand fly bites are quite effective. Outdoor measures include use of repellents such as diethyltoluamide, protective clothing, and avoidance (i.e., staying out of forested areas at night). Indoor protection can be obtained by the use of fine-mesh screens, bed nets, and mosquito coils (323). These measures may all be effective in reducing an individual's risk of leishmanial infection, but they are not particularly useful on a community-wide basis because of their cost, the discomfort they cause in warm climates, and cultural resistance. #### Immunization To date, no vaccine against any form of leishmaniasis has been shown conclusively to be effective (322). Nonetheless, current research suggests that the development of unit vaccines against leishmaniasis may be feasible. Two approaches to developing immunoprophylactic methods against the disease have been adopted. One approach is the induction of protection by using whole parasites (either attenuated, killed, or disrupted). The other approach is subcellular fractionation of the parasites with the aim of identifying, isolating, and inducing protection with purified antigens. CL caused by L. major has been the target of most human vaccination attempts. A live-promastigote vaccine has been evaluated with this clinical form of the disease (97, 98, 108). Although the vaccine confers resistance to infection, a significant percentage of persons receiving it developed cutaneous lesions. Furthermore, this type of immunization can be used only with Leishmania species that produce benign self-healing lesions. Killed vaccines are still only in the experimental stage of development. Preliminary vaccination trials against CL with phenol-killed promastigotes have given conflicting results (97, 227). The first field trial evaluating the efficacy of a killed-promastigote vaccine in Brazil was inconclusive (187). In a second trial, only 30% of vaccinees showed skin test conversion; of those people that did convert, there was about a 70% decrease in the incidence of natural disease compared with the incidence in the control group (188). In a third trial in the Amazon region of Brazil, there were also reductions (67.3 and 85.7%) in the annual incidence of ACL among vaccinees developing a positive leishmanin skin test. However, when the skin test-positive and skin test-negative vaccinees in that study were combined, the difference between the vaccinated and control groups was not significant (9). Results with killed vaccines in the Old World have also given inconclusive or negative Nonetheless, complete or appreciable levels of protection against CL and VL have been achieved in mice by using more defined antigens such as the major promastigote surface glycoprotein gp63, either incorporated into liposomes (260) or expressed in Salmonella spp. (324), and other glycoconjugates in conjunction with adjuvants (55, 112, 132, 189). By using synthetic peptides corresponding to the primary structure of gp63, it has been possible to characterize murine T-cell epitopes that can specifically activate either T_H1 cells, which induce immunoprotection against CL (134), or 347T_H2 cells, which enhance disease progression (170). Recent emphasis has turned to the evaluation of these and more defined leishmanial antigens to identify epitopes that induce appropriate T-cell responses in humans (46, 194, 195, 240). For instance, it has been shown that gp63 elicited strong T-cell proliferative responses (CD4⁺ T-cell subset) and IFN-y production in leishmaniasis patients (194, 261). Recombinant gp63, which is produced in Escherichia coli, also stimulated T cells from these patients (261). In addition, stimulation of T lymphocytes isolated from leishmaniasis patients was also possible with Leishmania lipophosphoglycan-associated proteins (194, 262). Although still very preliminary, these results are encouraging and suggest that it may be possible to develop safe protective vaccines against leishmaniasis. #### CONCLUDING REMARKS During the last decade, the application of new biomedical technologies to the study of leishmanial parasites has had a substantial impact on our understanding of these microorganisms and of the diseases caused by them. Considerable progress has been made in characterization of the genomic structures of the leishmanial parasites as well as in the identification of molecular determinants responsible for their virulence. In addition, the compositions of antigens and other macromolecules that are potentially capable of inducing protective immune responses or of being the targets for specific therapeutic procedures have been determined. Although many advances in understanding some of the cellular immune responses generated during leishmanial infections have been made, there are still many unanswered questions about the complex immunologic mechanisms involved in the control of human
leishmaniasis. New techniques have also provided a number of novel approaches that can be applied to more practical issues such as the specific diagnosis of the disease or the molecular epidemiology of each Leishmania species. Although still largely in the experimental stage, vaccination may prove to be the easiest and most effective intervention method for the prevention of leishmaniasis at a population level. The vaccines currently in use are still of the conventional type (attenuated or killed forms of the pathogen itself), but the development of a new generation of safe and effective subunit vaccines (using either recombinant or synthetic peptides or infectious recombinant vectors) is now within our reach. However, until such vaccines are available, an integrated control approach that uses more traditional methods (vector reduction, elimination of infected reservoirs, personal protection, surveillance, and treatment) is the only option. Finally, compared with our current knowledge about the biology of leishmanial parasites and the response of animals and humans to infection with these microorganisms, relatively little is known about the insect vector. A better understanding of sand fly biology might also yield new insights into improved methods for the control of leishmaniasis. In view of the limited effectiveness of the traditional leishmaniasis control methods, studies on the basic biology of sand flies should be another research priority. ### **ACKNOWLEDGMENTS** This work was supported in part by grants from the National Institutes of Health (AI-21049 and AI-28528), the MacArthur Foundation (Molecular Parasitology and Vector Biology Programs), and the Brazilian National Council of Scientific Development and Technology (CNPq). ### REFERENCES - Aguilar, C. M., E. F. Rangel, L. Garcia, E. Fernandez, H. Momen, and G. Grimaldi, Jr. 1989. Zoonotic cutaneous leishmaniasis due to *Leishmania* (*Viannia*) braziliensis associated with domestic animals in Venezuela and Brazil. Mem. Inst. Oswaldo Cruz 84:19-28. - Akuffo, H., M. Dietz, S. Teklemariam, T. Tadesse, G. Amare, and B. Yemane. 1990. The use of itraconazole in the treatment of leishmaniasis caused by *Leishmania aethiopica*. Trans. R. Soc. Trop. Med. Hyg. 84:532-534. - Akuffo, H. O., T. E. Fehniger, and S. Britton. 1988. Differential recognition of *Leishmania aethiopica* antigens by lymphocytes from patients with local and diffuse cutaneous leishmaniasis. Evidence for antigen-induced immune suppression. J. Immunol. 141:2461-2466. - Alencar, J. E., Y. M. Almeida, Z. F. Silva, A. S. Paiva, and M. F. Fonseca. 1974/1975. Aspectos atuais do calazar no Ceara. Rev. Bras. Malariol. Doencas Trop. 26:27-53. - Alters, J., A. Salas, M. Riera, M. Udina, A. Galmes, J. Balanzat, A. Ballesteros, J. Buades, F. Salva, and C. Villalonga. 1991. Visceral leishmaniasis: another HIV-associated opportunistic infection? Report of eight cases and review of the literature. AIDS 5:201-207. - Alvar, J., J. Blazquez, and R. Najera. 1989. Association of visceral leishmaniasis and human immunodeficiency infections. J. Infect. Dis. 160:560-561. - Anez, N., E. Nieves, and D. Cazorla. 1989. The validity of the developmental pattern in the sandfly gut for classification of *Leishmania*. Trans. R. Soc. Trop. Med. Hyg. 83:634-635. - 8. Anthony, R. L., M. Grogl, J. B. Sacci, and R. W. Ballou. 1987. Rapid detection of *Leishmania* amastigotes in fluid aspirates and biopsies of human tissues. Am. J. Trop. Med. Hyg. 37:271-276. - Antunes, C. M. F., W. Mayrink, P. A. Magalhaes, C. A. Costa, M. N. Melo, M. Dias, M. S. M. Michalick, P. Williams, A. Oliveira Lima, J. B. F. Vieira, and A. P. M. Schettini. 1986. Controlled field trials of a vaccine against New World cutaneous leishmaniasis. Int. J. Epidemiol. 15:572-579. - Arana, M. M., D. A. Evans, A. Zolessi, A. Llanos-Cuentas, and Arevalo. 1990. Biochemical characterization of *Leishmania* (*Viannia*) braziliensis and *Leishmania* (*Viannia*) peruviana by isoenzymes. Trans. R. Soc. Trop. Med. Hyg. 90:526-529. - Arias, J. R., M. A. Miles, R. D. Naiff, M. M. Povoa, R. A. de Freitas, C. B. Biancardi, and E. G. Castellon. 1985. Flagellate infections of Brazilian sandflies (Diptera:Psychodidae). Isolation in vitro and biochemical identification of Endotrypanum and Leishmania. Am. J. Trop. Med. Hyg. 34:1098-1108. - Aston, D. L., and A. P. Thorley. 1970. Leishmaniasis in Central Brazil: results of a Montenegro skin test survey among amerindians in Xingu National Park. Trans. R. Soc. Trop. Med. Hyg. 64:671-678. - Badaro, R., E. M. Carvalho, H. Rocha, A. C. Queiroz, and T. C. Jones. 1987. Leishmania donovani: an opportunistic microbe associated with progressive disease in three immunocompromised patients. Lancet i:647-649. - 14. Badaro, R., É. Falcoff, F. S. Badaro, E. M. Carvalho, D. Pedral-Sampaio, A. Barral, J. S. Carvalho, M. Barral-Netto, Brandely, L. Silva, J. C. Bina, R. Teixeira, R. Falcoff, H. Rocha, J. L. Ho, and W. D. Johnson, Jr. 1990. Treatment of visceral leishmaniasis with pentavalent antimony and interferon gamma. N. Engl. J. Med. 322:16-21. - Badaro, R., R. Falcoff, M. Brandely, M. Barral-Neto, E. Carvalho, and E. Falcoff. 1989. Treatment of visceral and diffuse leishmaniasis by interferon gamma. J. Interferon Res. (Suppl. 2):S134. - Badaro, R., T. C. Jones, E. M. Carvalho, D. Sampaio, S. G. Reed, A. Barral, R. Teixeira, and W. D. Johnson, Jr. 1986. New perspectives on a subclinical form of visceral leishmaniasis. J. Infect. Dis. 154:1003-1011. - Badaro, R., T. C. Jones, R. Lorenco, B. J. Cerf, D. Sampaio, E. M. Carvalho, H. Rocha, R. Teixeira, and W. D. Johnson, Jr. 1986. A prospective study of visceral leishmaniasis in an endemic area of Brazil. J. Infect. Dis. 154:639-649. - 18. Badaro, R., S. G. Reed, A. Barral, G. Orge, and T. C. Jones. 1986. Evaluation of the micro enzyme-linked immunosorbent assay (ELISA) for antibodies in American visceral leishmaniasis: antigen selection for detection of infection-specific responses. Am. J. Trop. Med. Hyg. 35:72-78. - Badaro, R., D. Pedral-Sampaio, W. D. Johnson, Jr., and S. G. Reed. 1990. Evaluation of stability of a soluble intradermal skin test antigen preparation in American visceral leishmaniasis. Trans. R. Soc. Trop. Med. Hyg. 84:226-227. - Ballou, W. R., J. B. McClain, D. M. Gordon, G. D. Shanks, J. Andujar, J. D. Berman, and J. D. Chulay. 1987. Safety and efficacy of high-dose sodium stibogluconate therapy of Amer- - ican cutaneous leishmaniasis. Lancet ii:13-16. - Balzan, M., and F. Fenech. 1992. Acute renal failure in visceral leishmaniasis treated with sodium stibogluconate. Trans. R. Soc. Trop. Med. Hyg. 86:515-516. - Barker, D. C. 1987. DNA diagnosis of human leishmaniasis. Parasitol. Today 3:177-184. - 23. **Barker, D. C.** 1989. Molecular approaches to DNA diagnosis. Parasitology **99**(Suppl.):S125–S146. - 24. Barker, D. C., J. Butcher, L. J. Gibson, W. P. K. Kennedy, R. H. Williams, C. A. Cuba, P. D. Marsden, R. Lainson, and J. J. Shaw. 1986. Sequence homology of kinetoplast DNA in Leishmania studied by filter hybridization of endonuclease digested fragments and in situ hybridization of individual organisms, p. 41-55. In J.-A. Rioux (ed.), Leishmania, taxonomie et phylogenese. Applications ecoepidemiologiques. Institut Mediterraneen d'Etudes Epidemiologiques et Ecologiques, Montpellier, France. - Barral, A., E. M. Carvalho, R. Badaro, and M. Barral-Neto. 1986. Suppression of lymphocyte proliferative responses by sera from patients with American visceral leishmaniasis. Am. J. Trop. Med. Hyg. 35:735-742. - 26. Barral, A., D. Pedral-Sampaio, G. Grimaldi, Jr., H. Momen, D. McMahon-Pratt, A. R. de Jesus, R. Almeida, R. Badaro, M. Barral-Neto, E. M. Carvalho, and W. D. Johnson. 1991. Leishmaniasis in Bahia, Brazil: evidence that *Leishmania amazonensis* produces a wide spectrum of clinical disease. Am. J. Trop. Med. Hyg. 44:536-546. - Barral-Neto, M., A. Barral, C. E. Brownell, Y. A. W. Skeiky, L. R. Ellingsworth, D. R. Twardzik, and S. G. Reed. 1992. Transforming growth factor-B in leishmanial infection: a parasite escape mechanism. Science 257:545-548. - Barral-Neto, M., A. Barral, S. B. Santos, E. M. Carvalho, R. Badaro, H. Rocha, S. G. Reed, and W. D. Johnson, Jr. 1991. Soluble IL-2 receptor as an agent of serum-mediated suppression in human visceral leishmaniasis. J. Immunol. 147:281-284. - Bastien, P., C. Blaineau, M. Taminh, J.-A. Rioux, G. Roizes, and M. Pages. 1990. Interclonal variations in molecular karyotype in *Leishmania infantum* imply a "mosaic" strain structure. Mol. Biochem. Parasitol. 40:53-62. - Belosevic, M., C. E. Davis, M. S. Meltzer, and C. A. Nacy. 1988. Regulation of activated macrophage antimicrobial activities. Identification of lymphokines that cooperate with IFN-gamma for induction of resistance to infection. J. Immunol. 141:890-896. - Belosevic, M., D. S. Finbloom, P. H. Van Der Meide, M. V. Slayter, and C. A. Nacy. 1989. Administration of monoclonal anti-IFN-gamma antibodies in vivo abrogates natural resistance of C3H/HeN mice to infection with *Leishmania major*. J. Immunol. 143:266-274. - Berenguer, J., S. Moreno, E. Cercenado, J. C. L. Bernaldo de Quiros, A. G. Fuente, and E. Bouza. 1989. Visceral leishmaniasis in patients infected with human immunodeficiency virus (HIV). Ann. Intern. Med. 111:129-132. - 33. Berman, J. D. 1988. Chemotherapy for leishmaniasis: biochemical mechanisms, clinical efficacy, and future strategies. Rev. Infect. Dis. 10:560-586. - Berman, J. D., and D. H. Dwyer. 1981. Expression of Leishmania antigen on the surface of infected human macrophages in vitro. Clin. Exp. Immunol. 44:342–348. - 35. **Beverley, S. M.** 1991. Gene amplification in *Leishmania*. Annu. Rev. Microbiol. 45:417–444. - Beverley, S. M., and C. M. Coburn. 1990. Recurrent de novo appearance of small linear DNAs in *Leishmania major* and relationship to extra-chromosomal DNAs in other species. Mol. Biochem. Parasitol. 42:133-142. - Beverley, S. M., R. B. Ismach,
and D. McMahon-Pratt. 1987. Evolution of the genus *Leishmania* as revealed by comparisons of nuclear DNA restriction fragment patterns. Proc. Natl. Acad. Sci. USA 84:484-488. - 38. Bishop, R. P., and F. Akinsehinwa. 1989. Characterization of *Leishmania donovani* stocks by genomic DNA heterogeneity and molecular karyotype. Trans. R. Soc. Trop. Med. Hyg. 83:629-634. - Blackwell, J. M. 1992. Leishmaniasis epidemiology: all down to the DNA. Parasitology 104(Suppl.):S19-S34. - 40. Blackwell, J. M., and J. Alexander. 1986. Different host genes recognize and control infection with taxonomically distinct Leishmania species, p. 211-219. In J.-A. Rioux (ed.), Leishmania: taxonomie et phylogenese. Aplications ecoepidemiologiques. Institut Mediterraneen d'Etudes Epidemiologiques et Ecologiques, Montpellier, France. - 41. Bonfante-Garrido, R., E. Melendez, S. Barroeta, M. A. Mejia de Alejos, H. Momen, E. Cupolillo, and G. Grimaldi, Jr. 1992. Cutaneous leishmaniasis in western Venezuela caused by infection with *Leishmania venezuelensis* and *L. braziliensis* variants. Trans. R. Soc. Trop. Med. Hyg. 86:141-148. - Borelli, D. A. 1987. Clinical trial of itraconazole in the treatment of deep mycoses and leishmaniasis. Rev. Infect. Dis. 9(Suppl. I):S57-S63. - Bryceson, A. 1987. Therapy in man, p. 847-907. In W. Peters and R. Killick-Kendrick (ed.), The leishmaniasis in biology and medicine, vol. 2. Academic Press, Ltd., London. - 44. Bryceson, A. D. M., J. D. Chulay, M. Ho, M. Mugambii, J. B. Were, R. Muigai, C. Chunge, G. Gachihi, J. Meme, G. Anabwani, and S. M. Bhatt. 1985. Visceral leishmaniases unresponsive to antimonial drugs. I. Clinical and immunological studies. Trans. R. Soc. Trop. Med. Hyg. 79:700-704. - 45. Bryceson, A. D. M., J. D. Chulay, M. Mugambi, J. B. Were, G. Gachihi, R. Muigai, S. M. Bhatt, M. Ho, C. N. Chunge, H. C. Spencer, J. Meme, and G. Anabwani. 1985. Visceral leishmaniasis unresponsive to antimonial drugs. II. Response to high dosage sodium stibogluconate or prolonged treatment with pentamidine. Trans. R. Soc. Trop. Med. Hyg. 79:705-714. - Burns, J. M., Jr., J. M. Scott, E. M. Carvalho, D. M. Russo, C. J. March, K. P. Van Ness, and S. G. Reed. 1991. Characterization of a membrane antigen of *Leishmania amazonensis* that stimulates human immune responses. J. Immunol. 146: 742-748. - 47. Button, L. L., D. G. Russell, H. Klein, E. Medina-Acosta, R. E. Karess, and W. R. McMaster. 1989. Genes encoding the major surface glycoprotein in *Leishmania* are tandemly linked at a single chromosomal locus and are constitutively transcribed. Mol. Biochem. Parasitol. 32:271-284. - Carvalho, E. M., B. S. Andrews, R. Martinelli, M. Dutra, and H. Rocha. 1983. Circulating immune complexes and rheumatoid factor in schistosomiasis and visceral leishmaniasis. Am. J. Trop. Med. Hyg. 32:61-69. - Carvalno, E. M., O. Bacellar, A. Barral, R. Badaro, and W. D. Johnson, Jr. 1989. Antigen specific immunosuppression in visceral leishmaniasis is cell mediated. J. Clin. Invest. 83:860– 864. - Carvalho, E. M., R. Badaro, S. G. Reed, T. Jones, and W. D. Johnson, Jr. 1985. Absence of gamma interferon and interleukin 2 production during active visceral leishmaniasis. J. Clin. Invest. 76:2066-2069. - Carvalho, E. M., A. Barral, D. Pedral-Sampaio, M. Barral-Netto, R. Badaro, H. Rocha, and W. D. Johnson, Jr. 1992. Immunological markers of clinical evolution in children recently infected with L. chagasi. J. Infect. Dis. 165:536-544. - Carvalho, E. M., W. R. Johnson, Jr., E. Barreto, P. D. Marsden, J. L. M. Costa, S. Reed, and H. Rocha. 1985. Cell mediated immunity in American cutaneous and mucocutaneous leishmaniasis. J. Immunol. 135:4144-4148. - Castes, M., A. Agnelli, and A. J. Rondon. 1984. Mechanisms associated with immunoregulation in human American cutaneous leishmaniasis. Clin. Exp. Immunol. 57:279-286. - Castes, M., A. Agnelli, O. Verde, and A. J. Rondon. 1984. Characterization of the cellular immune response in American cutaneous leishmaniasis. Clin. Immunol. Immunopathol. 27: 176-186 - Champsi, J. A., and D. McMahon-Pratt. 1988. Membrane glycoprotein M-2 protects against *Leishmania amazonensis* infection. Infect. Immun. 52:3272-3279. - Chan, M. M.-Y., and D. Fong. 1990. Inhibition of leishmanias but not host macrophages by the antitubulin herbicide trifluralin. Science 249:924–925. - Chang, K.-P., G. Chauduri, and D. Fong. 1990. Molecular determinants of *Leishmania* virulence. Annu. Rev. Microbiol. 44:499-529. - 58. Chang, K.-P., D. Fong, and R. S. Bray. 1985. Biology of Leishmania and leishmaniasis, p. 1-30. In K.-P. Chang and R. S. Bray (ed.), Leishmaniasis. Elsevier, London. - Chaniotis, B. N., R. E. Parsons, H. J. Harlan, and M. A. Correa. 1982. A pilot study to control phlebotomine sand flies (Diptera: Psychodidae) in a neotropical rain forest. J. Med. Entomol. 19:1-5. - Choudhry, A., P. Y. Guru, R. P. Saxena, A. Tandon, and K. C. Saxena. 1990. Enzyme-linked immunosorbent assay in the diagnosis of kala-azar in Bhadohi (Varanasi), India. Trans. R. Soc. Trop. Med. Hyg. 84:363-366. - 61. Chunge, C. N., G. Gachihi, R. Muigai, K. Wasunna, J. R. Rashid, J. D. Chulay, G. Anabwani, C. N. Oster, and A. D. M. Bryceson. 1985. Visceral leishmaniasis unresponsive to antimonial drugs. III. Successful treatment using a combination of sodium stibogluconate plus allopurinal. Trans. R. Soc. Trop. Med. Hyg. 79:715-718. - 62. Cillari, E., M. Dieli, E. Maltese, S. Milano, A. Salerno, and F. Y. Liew. 1989. Enhancement of macrophage IL-1 production by *Leishmania major* infection in vitro and its inhibition by IFN-gamma. J. Immunol. 143:2001-2005. - 63. Cillari, E., F. Y. Liew, and R. Lelchuk. 1986. Suppression of interleukin-2 production by macrophages in susceptible BALB/c mice infected with *Leishmania major*. Infect. Immun. 54:386-394. - 64. Cillari, E., S. Milano, M. Dieli, E. Maltese, S. Di Rosa, S. Mansueto, A. Salerno, and F. Y. Liew. 1991. Reduction in the number of UCHL-1T cells and IL-2 production in the peripheral blood of patients with visceral leishmaniasis. J. Immunol. 146:1026-1030. - 65. Convit, J., P. L. Castellanos, M. Ulrich, M. Castes, A. Rondon, M. E. Pinardi, N. Rodriguez, B. R. Bloom, S. Formica, L. Valecillos, and A. Bretana. 1989. Immunotherapy of localized, intermediate, and diffuse forms of American cutaneous leishmaniasis. J. Infect. Dis. 160:104-115. - 66. Convit, J., M. E. Pinardi, and A. J. Rondon. 1972. Diffuse cutaneous leishmaniasis: a disease due to immunological defect of the host. Trans. R. Soc. Trop. Med. Hyg. 66:603-610. - 67. Copeland, H. W., B. A. Arana, and T. R. Navin. 1990. Comparison of active and passive case detection of cutaneous leishmaniasis in Guatemala. Am. J. Trop. Med. Hyg. 43:257– 259 - 68. Corredor, A., J. F. Gallego, R. B. Tesh, A. Morales, C. F. Carrasquilla, D. G. Young, R. D. Kreutzer, J. Boshell, M. T. Palau, E. Caceres, and D. Pelaez. 1989. Epidemiology of visceral leishmaniasis in Colombia. Am. J. Trop. Med. Hyg. 40:480-486. - Cruz, A., and S. M. Beverley. 1990. Gene replacement in parasitic protozoa. Nature (London) 348:171-174. - Da Cruz, A. M., E. S. Machado, J. A. Menezes, M. S. Rutowitsch, and S. G. Coutinho. Cellular and humoral immune responses in a case of American cutaneous leishmaniasis and HIV-associated infection. Trans. R. Soc. Trop. Med. Hyg., in press. - Darce, M., J. Moran, X. Palacios, A. Belli, F. Gomez-Urcuyo, D. Zamora, S. Valle, J. C. Gantier, H. Momen, and G. Grimaldi, Jr. 1991. Etiology of human cutaneous leishmaniasis in Nicaragua. Trans. R. Soc. Trop. Med. Hyg. 85:58-59. - Das Gupta, S., D. K. Ghosh, and H. K. Majumder. 1991. A cloned kinetoplast DNA mini-circle fragment from a Leishmania spp. specific for post-kala-azar dermal leishmaniasis strains. Parasitology 102:187-191. - Da Silva, R. P., B. F. Hall, K. A. Joiner, and D. L. Sacks. 1989. CR1, the C3b receptor, mediates binding of infective *Leishmania major* metacyclic promastigotes to human macrophages. J. Immunol. 143:617-622. - Datry, A., T. Similowski, P. Jais, M. Rosenheim, C. Katlama, E. Maheu, S. Kazaz, D. Fassin, M. Danis, and M. Gentilini. 1990. AIDS-associated leishmaniasis: an unusual gastroduodenal presentation. Trans. R. Soc. Trop. Med. Hyg. 84:239-240. Davis, C. E., M. Belosevic, M. S. Meltzer, and C. A. Nacy. 1988. Regulation of activated macrophage antimicrobial activities. Cooperation of lymphokines for induction of resistance to infection. J. Immunol. 141:627-635. - 76. De Bruijn, M. H. L., and D. C. Barker. Diagnosis of New World leishmaniasis: relationships between and detection by amplification of kinetoplast DNA of species of the *Leishmania braziliensis* complex. Mol. Biochem. Parasitol., in press. - 77. Dhaliwal, J. S., and F. Y. Liew. 1987. Induction of delayed-type hypersensitivity to *Leishmania major* and the concomitant acceleration of disease development in progressive murine cutaneous leishmaniasis. Infect. Immun. 55:645-651. - di Martino, L., M. P. Mantovani, L. Gradoni, M. Gramiccia, and S. Guandalini. 1990. Low dosage combination of meglumine antimoniate plus allopurinol as first choice treatment of infantile visceral leishmaniasis in Italy. Trans. R. Soc. Trop. Med. Hyg. 84:534-535. - El-Safi, S. H., and D. A. Evans. 1989. A comparison of the direct agglutination test and enzyme-linked immunosorbent assay in the sero-diagnosis of leishmaniasis in the Sudan. Trans. R. Soc. Trop. Med. Hyg. 83:334-337. - Engelhorn, S., A. Bruckner, and H. G. Remold. 1990. A soluble factor produced by inoculation of human monocytes with Leishmania donovani promastigotes suppresses IFN-gammadependent monocyte activation. J. Immunol. 145:2662-2668. - 81. Evans, D. A., W. P. R. Kennedy, S. Elbihari, C. Chapman, V. Smith, and W. Peters. 1989. Hybrid formation in the genus *Leishmania*? Parassitologia (Rome) 29:165-173. - 82. Falqueto, A., P. A. Sessa, J. B. M. Vareja, G. C. Barros, H. Momen, and G. Grimaldi, Jr. Leishmaniasis due to *Leishmania braziliensis* (in Espirito Santo, Brazil).
Further evidence on the role of dogs as reservoir of infection for humans. Mem. Inst. Oswaldo Cruz., in press. - 83. Farrel, J. P., I. Muller, and J. A. Louis. 1989. A role for Lyt-2⁺ T cells in resistance to cutaneous leishmaniasis in immunized mice. J. Immunol. 142:2052-2056. - 84. Franke, E. D., F. S. Wignall, M. E. Cruz, E. Rosalez, A. A. Tovar, C. M. Lucas, A. Llanos-Cuentas, and J. D. Berman. 1990. Efficacy and toxicity of sodium stibogluconate for mucosal leishmaniasis. Ann. Intern. Med. 113:934-940. - 85. Gajewski, T. F., S. R. Schell, and F. W. Fitch. 1990. Evidence implicating utilization of different T cell receptor-associated signaling pathways by TH1 and TH2 clones. J. Immunol. 144:4110-4120. - 86. Galvao-Castro, B., J. A. Sa Ferreira, K. F. Marzochi, M. C. A. Marzochi, S. G. Coutinho, and P. H. Lambert. 1984. Polyclonal B cell activation, circulating immune complexes and autoimmunity in human American visceral leishmaniasis. Clin. Exp. Immunol. 56:58-66. - 87. Garcia-Miss, M. R., F. J. Andrade-Narvaez, R. E. Esquivel-Vinas, E. B. Simmonds-Diaz, S. B. Canto-Lara, and A. L. Cruz-Ruiz. 1990. Localized cutaneous leishmaniasis (chiclero's ulcer) in Mexico: sensitivity and specificity of ELISA for IgG antibodies to *Leishmania mexicana*. Trans. R. Soc. Trop. Med. Hyg. 84:356-358. - Gardener, P. J. 1977. Taxonomy of the genus *Leishmania*. A review of nomenclature and classification. Trop. Dis. Bull. 74:1069-1088. - Ghalib, H. W., E. A. Eltoum, C. C. M. Kroon, and A. M. El Hassan. 1992. Identification of *Leishmania* from mucosal leishmaniasis by recombinant DNA probes. Trans. R. Soc. Trop. Med. Hyg. 86:158–160. - Giannini, S. H., S. S. Curry, R. B. Tesh, and L. H. T. Van der Ploeg. 1990. Sized-conserved chromosomes and stability of molecular karyotype in cloned stocks of *Leishmania major*. Mol. Biochem. Parasitol. 39:9-22. - Giannini, S. H., and N. G. Saravia. 1989. Application of molecular karyotype analysis to the epidemiology of recurrent cutaneous leishmaniasis from the Pacific Coast Region of Colombia. J. Cell Biochem. Suppl. 13E:90. - Glew, R. H., A. K. Saha, S. Das, and A. T. Remaley. 1988. Biochemistry of the *Leishmania* species. Microbiol. Rev. 52:412-432. - 93. Gottlieb, M., and D. M. Dwyer. 1988. Plasma membrane functions: a biochemical approach to understanding the biology of *Leishmania*, p. 449–464. *In P. T. Englund and A. Sher* (ed.), The biology of parasitism. Alan R. Liss, New York. - 94. Gramiccia, M., L. Gradoni, and M. Troiani. 1992. HIV-Leishmania co-infections in Italy. Isoenzyme characterization of Leishmania causing visceral leishmaniasis in HIV patients. Trans. R. Soc. Trop. Med. Hyg. 86:161-163. - Gramiccia, M., D. F. Smith, M. C. Angelici, P. D. Ready, and L. Gradoni. 1992. A kinetoplast DNA probe diagnostic for Leishmania infantum. Parasitology 105:29-34. - Green, S. J., R. M. Crawford, J. T. Hockmeyer, M. S. Meltzer, and C. A. Nacy. 1990. Leishmania major amastigotes initiate the L-arginine-dependent killing mechanism in IFN-gammastimulated macrophages by induction of tumor necrosis factoralpha. J. Immunol. 145:4290-4297. - 97. Greenblatt, C. L. 1985. Vaccination for leishmaniasis, p. 199-212. *In* K.-P. Chang and R. S. Bray (ed.), Leishmaniasis. Elsevier, London. - 98. Greenblatt, C. L. 1988. Cutaneous leishmaniasis. The propects for a killed vaccine. Parasitol. Today 4:53-54. - Grimaldi, G., Jr., J. R. David, and D. McMahon-Pratt. 1987. Identification and distribution of New World *Leishmania* species characterized by serodeme analysis using monoclonal antibodies. Am. J. Trop. Med. Hyg. 36:270-287. - 100. Grimaldi, G., Jr., R. D. Kreutzer, Y. Hashiguchi, E. A. Gomez, T. Mimory, and R. B. Tesh. 1992. Description of Leishmania equatorensis sp.n. (Kinetoplastida: Trypanosomatidae), a new parasite infecting arboreal mammals in Ecuador. Mem. Inst. Oswaldo Cruz 87:221-228. - 101. Grimaldi, G., Jr. and D. McMahon-Pratt. 1991. Leishmaniasis and its etiologic agents in the New World: an overview, p. 73-118. In T. Sun (ed.), Progress in Clinical Parasitology, vol. 2. Field & Wood Medical Publishers, Inc., New York. - 102. Grimaldi, G., Jr., H. Momen, R. D. Naiff, D. McMahon-Pratt, and T. V. Barrett. 1991. Characterization and classification of leishmanial parasites from humans, wild animals, and sand flies in the Amazon region of Brazil. Am. J. Trop. Med. Hyg. 44:645-661. - 103. Grimaldi, G., Jr., R. B. Tesh, and D. McMahon-Pratt. 1989. A review of the geographic distribution and epidemiology of leishmaniasis in the New World. Am. J. Trop. Med. Hyg. 41:687-725. - 104. Grogl, M., R. K. Martin, A. M. J. Oduola, W. K. Milhous, and D. E. Kyle. 1991. Characteristics of multidrug resistance in *Plasmodium* and *Leishmania*: detection of P-glycoprotein-like components. Am. J. Trop. Med. Hyg. 45:98-111. - 105. Grogl, M., A. M. J. Oduola, L. D. C. Cordero, and D. E. Kyle. 1989. Leishmania ssp.: development of Pentostam-resistant clones in vitro by discontinuous drug exposure. Exp. Parasitol. 69:78-90. - 106. Grogl, M., T. N. Thomason, and E. D. Franke. 1992. Drug resistance in leishmaniasis: its implication in systemic chemotherapy of cutaneous and mucocutaneous disease. Am. J. Trop. Med. Hyg. 47:117-126. - 107. Guderian, R. H., M. E. Chico, M. D. Rogers, K. M. Pattishall, M. Grogl, and J. D. Berman. 1991. Placebo controlled treatment of Ecuadorian cutaneous leishmaniasis. Am. J. Trop. Med. Hyg. 45:92-97. - 108. Gunders, A. E. 1987. Vaccination: past and future role in control, p. 928-941. In W. Peters and R. Killick-Kendrick (ed.), The leishmaniases in biology and medicine, vol. 2. Academic Press, Ltd., London. - 109. Gutierrez, Y., G. H. Salinas, G. Palma, L. B. Valderrama, C. V. Santrich, and N. G. Saravia. 1991. Correlation between histopathology, immune response, clinical presentation, and evolution in *Leishmania braziliensis* infection. Am. J. Trop. Med. Hyg. 45:281-289. - Hall, B. F., and K. A. Joiner. 1991. Strategies of obligate intracellular parasites for evading host defences. Immunol. Today 12:A22-A27. - 111. Handman, E., R. E. Hocking, G. E. Mitchell, and T. W. Spithill. 1983. Isolation and characterization of infective and - noninfective clones of *Leishmania tropica*. Mol. Biochem. Parasitol. 7:111-126. - 112. Handman, E., and G. F. Mitchell. 1985. Immunization with Leishmania receptor for macrophages protects mice against cutaneous leishmaniasis. Proc. Natl. Acad. Sci. USA 82:5910– 5914 - 113. Handman, E., G. F. Mitchell, and I. W. Goding. 1987. *Leishmania major*: a very sensitive dot-blot ELISA for detection of parasites in cutaneous lesions. Mol. Biol. Med. 4:377–383. - 114. Harith, A. E., A. H. Kolk, P. A. Kager, J. Leeuwenburg, F. J. Faber, R. Muigai, S. Kiugu, and J. J. Laarman. 1987. Evaluation of a newly developed direct agglutination test (DAT) for serodiagnosis and seroepidemiological studies of visceral leishmaniasis: comparison with IFAT and ELISA. Trans. R. Soc. Trop. Med. Hyg. 81:603–606. - 115. Harms, G., C. Pedrosa, S. Omena, H. Feldemeier, and K. Zwingenberger. 1991. Natural killer cell activity in visceral leishmaniasis. Trans. R. Soc. Trop. Med. Hyg. 85:54-55. - 116. Harms, G., K. Zwingenberger, A. K. Chehade, S. Talhari, P. Racz, A. Mouakeh, M. Douba, L. Naekel, R. D. Naiff, P. Kresmner, H. Feldmeier, and U. Bienzle. 1989. Effects of intradermal gamma-interferon in cutaneous leishmaniasis. Lancet i:1287-1292. - 117. Hashigushi, Y., E. A. Gomez, V. V. De Coronel, T. Mimori, M. Kawabata, M. Furuya, S. Nonaka, H. Takaoka, J. B. Alexander, A. M. Quizhpe, G. Grimaldi, Jr., R. D. Kreutzer, and R. B. Tesh. 1991. Andean leishmaniasis in Ecuador caused by infection with *Leishmania mexicana* and *L. major*-like parasites. Am. J. Trop. Med. Hyg. 44:205-217. - 118. Heinzel, F. P., M. D. Sadick, B. J. Holaday, R. L. Coffman, and R. M. Locksley. 1989. Reciprocal expression of interferon gamma or interleukin 4 during the resolution or progression of murine leishmaniasis. Evidence for expansion of distinct helper T cell subsets. J. Exp. Med. 169:59-72. - 119. Hendricks, L. D., D. E. Wood, and M. E. Hadjuk. 1978. Haemoflagellates: commercially available liquid media for rapid cultivation. Parasitology 76:309-316. - Herwaldt, B. L., and J. D. Berman. 1992. Recommendations for treating leishmaniasis with sodium stibogluconate (Pentostam) and review of pertinent clinical studies. Am. J. Trop. Med. Hyg. 46:296-303. - Heyneman, D. 1971. Immunology of leishmaniasis. Bull. W.H.O. 44:499-514. - 122. Hill, J. O., M. Awwad, and R. J. North. 1989. Elimination of CD4⁺ suppressor T cells from susceptible BALB/c mice releases CD8⁺ T lymphocytes to mediate protective immunity against *Leishmania*. J. Exp. Med. 169:1819–1827. - 123. Hockertz, S., M. Baccarini, and M. L. Lohmann-Matthes. 1989. Functional heterogeneity of macrophage precursor cells from spleen of *Leishmania donovani*-infected and untreated mice. J. Immunol. 142:2489-2494. - 124. Holaday, B. J., M. D. Sadick, and R. D. Pearson. 1988. Isolation of protective T cells from BALB/cJ mice chronically infected with *Leishmania donovani*. J. Immunol. 141:2132– 2137. - 125. Holaday, B. J., M. D. Sadick, Z. E. Wang, S. L. Reiner, F. P. Heinzel, T. G. Parslow, and R. M. Locksley. 1991. Reconstitution of *Leishmania* immunity in severe combined immunodeficient mice using Th1- and Th2-like cell lines. J. Immunol. 147:1653-1658. - 126. Howard, M. K., J. M. Kelly, R. P. Lane, and M. M. Miles. 1991. A sensitive repetitive DNA probe that is specific to the Leishmania donovani complex and its use as an epidemiological and diagnostic reagent. Mol. Biochem. Parasitol. 44:62-72. - 127. Huang, P. L., B. E. Roberts, D. McMahon-Pratt, J. R. David, and J. S. Miller. 1984. Structure and arrangement of the beta-tubulin genes of *Leishmania tropica*. Mol. Cell. Biol. 4:1372-1383. - 128. Iovannisci, D. M., and S. M. Beverley. 1989. Structural alterations of chromosome 2 in *Leishmania major* as evidence for diploidy, including spontaneous
amplification of the mini-exon array. Mol. Biochem. Parasitol. 34:177–188. - 129. Jackson, J. E., J. D. Tally, W. Y. Ellis, Y. B. Mebrahtu, P. G. - Lawyer, J. B. Were, S. G. Reed, D. M. Panisko, and B. L. Limmer. 1990. Quantitative *in vitro* drug potency and drug susceptibility evaluation of *Leishmania* ssp. from patients unresponsive to pentavalent antimony therapy. Am. J. Trop. Med. Hyg. 43:464–480. - 130. Jackson, P. R., J. M. Lawrie, J. M. Stiteler, D. N. Hawkins, J. A. Wohlhieter, and E. D. Rowton. 1986. Detection and characterization of *Leishmania* species and strains from mammals and vectors by hybridization and restriction endonuclease digestion of kinetoplast DNA. Vet. Parasitol. 20:195-215. - 131. Jaffe, C. L., and D. McMahon-Pratt. 1987. Serodiagnostic assay for visceral leishmaniasis employing monoclonal antibodies. Trans. R. Soc. Trop. Med. Hyg. 81:587-594. - 132. Jaffe, C. L., N. Rachamin, and R. Sarfstein. 1990. Characterization of two proteins from *Leishmania donovani* and their use for vaccination against visceral leishmaniasis. J. Immunol. 144:699-706. - 133. **Jaffe, C. L., and M. Zalis.** 1988. Use of purified proteins from *Leishmania donovani* for the rapid serodiagnosis of visceral leishmaniasis. J. Infect. Dis. 157:1212-1216. - 134. Jardim, A., J. Alexander, H. S. Teh, D. W. Ou, and R. W. Olafson. 1990. Immunoprotective Leishmania major synthetic T cell epitopes. J. Exp. Med. 172:645-648. - 135. Kapler, G. M., C. M. Coburn, and S. M. Beverley. 1990. Stable transfection of the human parasite *Leishmania* delineates a 30-kb region sufficient for extrachromosomal replication and expression. Mol. Cell. Biol. 10:1084–1094. - Karp, C. L., S. J. Turco, and D. L. Sacks. 1991. Lipophosphoglycan masks recognition of the *Leishmania donovani* promastigote surface by human kala-azar serum. J. Immunol. 147:680-684. - 137. **Katakura, K., and A. Kobayashi.** 1988. Acid phosphatase activity of virulent and avirulent clones of *Leishmania donovani* promastigotes. Infect. Immun. **56**:2856–2860. - 138. Kaye, P. M., A. J. Curry, and J. M. Blackwell. 1991. Differential production of Th1- and Th2-derived cytokines does not determine the genetically controlled or vaccine-induced rate of cure in murine visceral leishmaniasis. J. Immunol. 146:2763-2770 - Keithly, J. 1989. Ornithine decarboxylase and trypanothione reductase genes in *Leishmania braziliensis guyanensis*. J. Protozool. 36:498-501. - 140. Kennedy, W. P. K. 1984. Novel identification of differences in kinetoplast DNA of *Leishmania* isolates by recombinant DNA techniques and *in situ* hybridization. Mol. Biochem. Parasitol. 12:313-325. - 141. Kidane, G. Z., N. Samaras, and T. W. Spithill. 1989. Cloning of developmentally regulated genes from *Leishmania major* and expression following heat induction. J. Biol. Chem. 264:4244– 4250 - 142. King, D. L., and S. J. Turco. 1988. A ricin agglutinin-resistant clone of *Leishmania donovani* deficient in lipophosphoglycan. Mol. Biochem. Parasitol. 28:285–294. - 143. Kink, J. A., and K.-P. Chang. 1987. Tunicamycin-resistant Leishmania mexicana amazonensis: expression of virulence associated with an increased activity of N-acetylglucosaminyltransferase and amplification of its presumptive gene. Proc. Natl. Acad. Sci. USA 84:1253-1257. - 144. Kirkpatrick, C. E., and J. P. Farrell. 1984. Splenic NK cell activity in mice infected with *Leishmania donovani*. Cell. Immunol. 85:201-204. - 145. Kreutzer, R. D. 1990. Genetic analysis of *Leishmania mexicana* populations from Texas, Latin America, and the Caribbean. Am. J. Trop. Med. Hyg. 43:367-372. - 146. Kreutzer, R. D., A. Corredor, G. Grimaldi, Jr., M. Grogl, E. D. Rowton, D. G. Young, A. Morales, D. McMahon-Pratt, H. Guzman, and R. B. Tesh. 1991. Characterization of *Leishmania colombiensis* sp.n. (Kinetoplastida: Trypanosomatidae), a new parasite infecting humans, animals, and phlebotomine sand flies in Colombia and Panama. Am. J. Trop. Med. Hyg. 44:662-675. - 147. Kreutzer, R. D., N. Souraty, and M. E. Semko. 1987. Biochemical identities and differences among *Leishmania* species and - subspecies. Am. J. Trop. Med. Hyg. 36:22-32. - Lainson, R. 1988. Ecological interactions in the transmission of the leishmaniases. Philos. Trans. R. Soc. London 321:389-404. - Lainson, R. 1989. Demographic changes and their influence on the epidemiology of the American leishmaniases, p. 85-106. In M. W. Service (ed.), Demography and vector-borne diseases. CRC Press, Boca Raton, Fla. - 150. Lainson, R., R. R. Braga, A. A. A. de Souza, M. M. Povoa, E. A. Y. Ishikawa, and F. T. Silveira. 1989. Leishmania (Viannia) shawi sp.n., a parasite of monkeys, sloths and procyonids in Amazonian Brazil. Ann. Parasitol. Hum. Comp. 64:200-207. - 151. Lainson, R., and J. J. Shaw. 1979. The role of animals in the epidemiology of the South American leishmaniasis, p. 1-116. In H. R. Lumsden and D. A. Evans (ed.), Biology of the Kinetoplastida, vol. 2. Academic Press Ltd., London. - 152. Lainson, R., and J. J. Shaw. 1987. Evolution, classification and geographical distribution, p. 1-120. In W. Peters and R. Killick-Kendrick (ed.), The leishmaniases in biology and medicine, vol. 1. Academic Press Ltd., London. - 153. Lainson, R., and J. J. Shaw. 1989. Leishmania (Viannia) naiffi sp.n., a parasite of the armadillo, Dasypus novemcinctus (L.), in Amazonian Brazil. Ann. Parasitol. Hum. Comp. 64:3-9. - 154. Lainson, R., J. J. Shaw, F. T. Silveira, R. R. Braga, and E. A. Y. Ishikawa. 1990. Cutaneous leishmaniasis of man due to *Leishmania (Viannia) naiffi* Lainson and Shaw, 1989. Ann. Parasitol. Hum. Comp. 65:282–284. - 155. Lainson, R., J. J. Shaw, A. A. A. Souza, F. T. Silveira, and A. Falqueto. Further observations on *Lutzomyia ubiquitalis* (Psychodidae:Phlebotomine), the sandfly vector of *Leishmania* (*Viannia*) *lainsoni*. Mem. Inst. Oswaldo Cruz, in press. - 156. Lago, L., J. B. Vieira, J. L. M. Costa, and P. D. Marsden. 1990. Prevalence of mucocutaneous leishmaniasis in littoral Bahia, Brazil. Trans. R. Soc. Trop. Med. Hyg. 84:241. - 157. Landfear, S. M., D. McMahon-Pratt, and D. F. Wirth. 1983. Tandem arrangement of tubulin genes in the protozoan parasite Leishmania enriettii. Mol. Cell. Biol. 3:1070-1076. - 158. Lanotte, G., and J. A. Rioux. 1990. Fusion cellulaire chez les Leishmania (Kinetoplastia, Trypanosomatidae). C.R. Acad. Sci. Paris Ser. III 310:285-288. - 159. Laskay, T., T. Gemetchu, H. Teferedegn, and D. Frommel. 1991. The use of DNA hybridization for the detection of Leishmania aethiopica in naturally infected sandfly vectors. Trans. R. Soc. Trop. Med. Hyg. 85:599-602. - 160. LeBowitz, J. H., C. M. Coburn, D. McMahon-Pratt, and S. M. Beveley. 1990. Development of a stable *Leishmania* expression vector and application to the study of parasite surface antigen genes. Proc. Natl. Acad. Sci. USA 87:9736–9740. - 161. Lee, M. G. S., B. L. Atkinson, S. H. Giannini, and L. H. T. Van der Ploeg. 1988. Structure and expression of the HSP70 gene family of *Leishmania major*. Nucleic Acids Res. 16:9567-9585. - 162. Leon, L. L., G. M. C. Machado, L. E. Carvalho Paes, and G. Grimaldi, Jr. 1990. Antigenic differences of *Leishmania amazonensis* isolates causing diffuse cutaneous leishmaniasis. Trans. R. Soc. Trop. Med. Hyg. 84:678-680. - 163. Leon, W., D. L. Fouts, and J. Manning. 1978. Sequence arrangement of the 16S and 26S rRNA genes in the pathogenic haemoflagellate *Leishmania donovani*. Nucleic Acids Res. 5:491-503. - 164. Lerner, E. A., J. M. C. Ribeiro, R. J. Nelson, and M. R. Lerner. 1991. Isolation of Maxadilan, a potent vasodilatory peptide from the salivary glands of the sand fly *Lutzomyia longipalpis*. J. Biol. Chem. 266:11234-11236. - 165. Lewis, D. J., D. G. Young, G. B. Fairchild, and D. M. Minter. 1977. Proposals for a stable classification of the phlebotomine sandflies (Diptera: Psychodidae). Syst. Entomol. 2:319–332. - Liew, F. Y. 1987. Analysis of host-protective and diseasepromoting T cells. Ann. Inst. Pasteur/Immunol. (Paris) 138: 749-755. - 167. Liew, F. Y., and F. E. G. Cox. 1991. Nonspecific defense mechanism: the role of nitric oxide. Immunoparasitol. Today 12(3)/7(3):A17-A21. - 168. Liew, F. Y., Y. Li, and S. Millott. 1990. Tumor necrosis - factor-alpha synergizes with IFN-gamma in mediating killing of *Leishmania major* through the induction of nitric oxide. J. Immunol. **145**:4306–4310. - Liew, F. Y., S. Millott, C. Parkinson, R. M. Palmer, and S. Moncada. 1990. Macrophage killing of *Leishmania* parasite in vivo is mediated by nitric oxide from L-arginine. J. Immunol. 144:4794-4797. - 170. Liew, F. Y., S. Millott, and J. A. Schmidt. 1990. A repetitive peptide of *Leishmania* can activate T helper type 2 cells and enhance disease progression. J. Exp. Med. 172:1359-1365. - 171. Locksley, R. M., F. P. Heinzel, M. D. Sadick, B. J. Holaday, and K. D. Gardener. 1987. Murine cutaneous leishmaniasis: Susceptibility correlates with differential expansion of helper T-cell subsets. Ann. Inst. Pasteur/Immunol. (Paris) 138:744-749. - 172. Locksley, R. M., and P. Scott. 1991. Helper T-cell subsets in mouse leishmaniasis: induction, expansion and effector function. Immunoparasitol. Today 12(3)/7(3):A54-A58. - 173. Lohman, K. L., P. J. Langer, and D. McMahon-Pratt. 1990. Molecular cloning and characterization of the immunologically protective surface glycoprotein GP46/M-2 of *Leishmania am-azonensis*. Proc. Natl. Acad. Sci. USA 87:8393–8397. - 174. Lopes, U. G., and D. F. Wirth. 1986. Identification of visceral Leishmania species with cloned sequences of kinetoplast DNA. Mol. Biochem. Parasitol. 20:308-314. - 175. Lopez, J. A., H. A. Reins, R. J. Etges, L. L. Button, W. R. McMaster, P. Overath, and J. Klein. 1991. Genetic control of the immune response in mice to *Leishmania mexicana* surface protease. J. Immunol. 146:1328-1334. - 176. Lopez, M., C. Orrego, M. Cangalaya, R. Inga, and J. Arevalo. In vitro amplification of a kinetoplast DNA sequence to detect Leishmania parasites
in biopsies. Biotechnology, in press. - 177. Lortholary, D., D. Mechali, D. Christiaens, M. G. Pocidalo, M. Bradely, and P. Babinet. 1990. Interferon gamma associated with conventional therapy for recurrent visceral leishmaniasis in a patient with AIDS. Rev. Infect. Dis. 12:370-371. - 178. Lynch, N. R., C. Malave, R. Benito Ifante, R. L. Modlin, and J. Convit. 1986. In situ detection of amastigotes in American cutaneous leishmaniasis, using monoclonal antibodies. Trans. R. Soc. Trop. Med. Hyg. 80:6-9. - 179. Machado, E. S., M. P. Braga, A. M. da Cruz, S. G. Coutinho, A. R. M. Vieira, M. S. Rutowitsch, T. Cuzzi-Maya, G. Grimaldi, Jr., and J. A. Menezes. 1992. Disseminated American mucocutaneous leishmaniasis caused by *Leishmania braziliensis* in a patient with HIV infection: a case report. Mem. Inst. Oswaldo Cruz 87:487-492. - 180. Manson-Bahr, P. E. C. 1987. Diagnosis, p. 709-729. In W. Peters and R. Killick-Kendrick (ed.), The leishmaniases in biology and medicine, vol. 2. Clinical aspects and control. Academic Press, Inc., New York. - 181. Marchand, M., S. Daoud, and R. G. Titus. 1987. Variants with reduced virulence derived from *Leishmania major* after mutagen treatment. Parasitol. Immunol. 9:81-92. - 182. Marsden, P. D., and T. C. Jones. 1985. Clinical manifestations, diagnosis and treatment of leishmaniasis, p. 183–198. In K.-P. Chang and R. S. Bray (ed.), Leishmaniasis. Elsevier, London. - 183. Martinez, S., D. L. Looker, R. L. Berens, and J. J. Marr. 1988. The synergistic action of pyrazolopyrimidines and pentavalent antimony against *Leishmania donovani* and *L. braziliensis*. Am. J. Trop. Med. Hyg. 39:250-255. - 184. Martinez, S., and J. J. Marr. 1992. Allopurinol in the treatment of American cutaneous leishmaniasis. N. Engl. J. Med. 326: 741-744. - 185. Massamba, N. N., and M. J. Mutinga. 1992. Recombinant kinetoplast DNA (kDNA) probe for identifying *Leishmania* tropica. Acta Trop. 52:1-15. - 186. Mauel, J., and R. Behin. 1987. Immunity: clinical and experimental, p. 731–791. In W. Peters and R. Killick-Kendrick (ed.), The leishmaniases in biology and medicine, vol. 2. Academic Press Ltd., London. - 187. Mayrink, W., C. A. Costa, P. A. Magalhaes, M. N. Melo, M. Dias, A. Oliveira Lima, M. S. Michalick, and P. Williams. 1979. A field trial of a vaccine against American dermal leishmania- - sis. Trans. R. Soc. Trop. Med. Hyg. 73:385-387. - 188. Mayrink, W., P. Williams, C. A. Costa, P. A. Magalhae, M. N. Melo, M. Dias, A. Oliveira Lima, M. S. M. Michalick, E. F. Carvalho, G. C. Barros, P. A. Sessa, and T. A. Alencar. 1985. An experimental vaccine against American dermal leishmaniasis: experience in the State of Espirito Santo, Brazil. Ann. Trop. Med. Parasitol. 79:259-269. - 189. McConville, M. J., A. Bacic, G. F. Mitchell, and E. Handman. 1987. Lipophosphoglycan of *Leishmania major* that vaccinates against cutaneous leishmaniasis contains an alkylglycerophosphoinositol lipid anchor. Proc. Natl. Acad. Sci. USA 84:8941– 8952 - 190. McElrath, M. J., H. W. Murray, and Z. A. Cohn. 1988. The dynamics of granuloma formation in experimental visceral leishmaniasis. J. Exp. Med. 167:1927–1937. - 191. McNeely, T. B., G. Rosen, M. V. Londner, and S. J. Turco. 1989. Inhibitory effects on protein kinase C activity by lipophosphoglycan fragments and glycosylphosphatidylinositol antigens of the protozoan parasite *Leishmania*. Biochem. J. 259:601-604. - 192. Mebrahtu, Y., P. Lawyer, J. Githure, J. B. Were, R. Muigai, L. Hendricks, J. Leeuwenburg, D. Koech, and C. Roberts. 1989. Visceral leishmaniasis unresponsive to Pentostam caused by Leishmania tropica in Kenya. Am. J. Trop. Med. Hyg. 41:289–294. - 193. Mendonca, S. C., S. G. Coutinho, R. R. Amendoeira, M. C. A. Marzochi, and C. Pirmez. 1986. Human American cutaneous leishmaniasis (*Leishmania b. braziliensis*) in Brazil: lymphoproliferative responses and influence of therapy. Clin. Exp. Immunol. 64:269-276. - 194. Mendonca, S. C. F., D. G. Russell, and S. G. Coutinho. 1991. Analysis of the human T cell responsiveness to purified antigens of *Leishmania*: lipophosphoglycan (LPG) and glycoprotein 63 (gp 63). Clin. Exp. Immunol. 83:472-478. - 195. Mendonca, S. C. F., D. G. Russell, T. G. Restom, and S. G. Coutinho. 1990. Human T cell proliferative responses to *Leishmania braziliensis* lipophosphoglycan: fact or artefact? J. Immunol. Immunopharmacol. 10:188-189. - 196. Mengistu, G., H. Akuffo, T. E. Fehniger, Y. Nagese, and R. Nilsen. 1992. Comparison of parasitological and immunological methods in the diagnosis of leishmaniasis in Ethiopia. Trans. R. Soc. Trop. Med. Hyg. 86:154-157. - 197. Mengistu, G., R. Kiessling, and H. Akuffo. 1990. The value of a direct agglutination test in the diagnosis of cutaneous and visceral leishmaniasis in Ethiopia. Trans. R. Soc. Trop. Med. Hyg. 84:359-362. - 198. Miller, S. I., S. M. Landfear, and D. F. Wirth. 1986. Cloning and characterization of a *Leishmania enriettii* gene encoding an RNA spliced leader sequence. Nucleic Acids 14:7341-7360. - 199. Mirkovich, A. M., A. Galelli, A. C. Allison, and F. Z. Modabber. 1986. Increased myelopoiesis during L. major infection in mice: generation of "safe targets," a possible way to evade the effector immune mechanism. Clin. Exp. Immunol. 64:1-7. - 200. Modlin, R. L., C. Pirmez, F. M. Hofman, V. Torigian, K. Uyemura, T. H. Rea, B. R. Bloom, and M. B. Brenner. 1989. Lymphocytes bearing antigen-specific gamma delta T-cell receptors accumulate in human infectious disease lesions. Nature (London) 339:544-548. - 201. Momen, H., and G. Grimaldi, Jr. 1984. On the identity of Leishmania mexicana pifanoi and L. mexicana garnhami. Trans. R. Soc. Trop. Med. Hyg. 78:701-702. - 202. Momen, H., and G. Grimaldi, Jr. 1989. Enzyme electrophoretic evidence for the importation of *L. infantum* into the New World, p. 911-916. *In D. T. Hart (ed.)*, Leishmaniasis. Plenum Publishing Co., New York. - 203. Momen, H., G. Grimaldi, Jr., R. S. Pacheco, C. L. Jaffe, D. McMahon-Pratt, and M. C. A. Marzochi. 1985. Brazilian Leishmania stocks phenotypically similar to Leishmania major. Am. Trop. Med. Hyg. 34:1076-1084. - 204. Montalban, C., R. Martinez-Fernandez, J. L. Calleja, J. D. Garcia-Diaz, R. Rubio, F. Dronda, S. Moreno, M. Yebra, C. Barros, J. Cobo, M. C. Martinez, F. Ruiz, and J. R. Costa. 1989. Visceral leishmaniasis (kala-azar) as an opportunistic - infection in patients infected with the human immunodeficiency virus in Spain. Rev. Infect. Dis. 11:655-660. - Mosmann, T. R., and K. W. Moore. 1991. The role of IL-10 in crossregulation of TH1 and TH2 responses. Immunol. Today 12:A49-A53. - Mukhopadhyay, A., G. Chaudhuri, S. K. Arora, S. Seghal, and S. K. Basu. 1989. Receptor-mediated drug delivery to macrophages in chemotherapy of leishmaniasis. Science 244:705– 707. - 207. Munoz, E., A. M. Zubiaga, M. Merrow, N. P. Sauter, and B. T. Huber. 1990. Cholera toxin discriminates between T helper 1 and 2 cells in T cell receptor-mediated activation: role of cAMP in T cell proliferation. J. Exp. Med. 172:95-103. - 208. Murray, H. W., J. D. Berman, and S. D. Wright. 1988. Immunohemotherapy for intracellular *Leishmania donovani* infection: gamma interferon plus pentavalent antimony. J. Infect. Dis. 157:973-974. - Murray, H. W., B. Y. Rubin, S. Carriero, and A. M. Acosta. 1984. Reversible defect in antigen-induced lymphokine and gamma interferon generation in cutaneous leishmaniasis. J. Immunol. 133:2250-2254. - 210. Murray, P. J., E. Handman, T. A. Glaser, and T. W. Spithill. 1990. Leishmania major: expression and gene structure of the glycoprotein 63 molecule in virulent and avirulent clones and strains. Exp. Parasitol. 71:294–306. - 211. Musumeci, S., G. Schiliro, S. Li Volti, and A. Sciotto. 1980. Lymphocyte changes in Mediterranean kala-azar. Trans. R. Soc. Trop. Med. Hyg. 75:304-305. - 212. Naiff, R. D., R. A. Freitas, M. F. Naiff, J. R. Arias, T. V. Barrett, H. Momen, and G. Grimaldi, Jr. 1991. Epidemiological and nosological aspects of *L. naiffi* Lainson & Shaw, 1989. Mem. Inst. Oswaldo Cruz 86:317-321. - 213. Naiff, R. D., S. Talhari, and T. V. Barrett. 1988. Isolation of Leishmania guyanensis from lesions of the nasal mucosa. Mem. Inst. Oswaldo Cruz 83:529-530. - 214. Navin, T. R., B. A. Arana, F. E. Arana, J. D. Berman, and J. F. Chajon. 1992. Placebo-controlled clinical trial of sodium stibogluconate (Pentostam) vs. ketoconazole for treating cutaneous leishmaniasis in Guatemala. J. Infect. Dis. 165:528-534. - 215. Navin, T. R., B. A. Arana, F. E. Arana, A. M. Merida, A. L. Castillo, and J. L. Pozuelos. 1990. Placebo-controlled clinical trial of Meglumine antimoniate (Glucantime) vs. localized controlled heat in the treatment of cutaneous leishmaniasis in Guatemala. Am. J. Trop. Med. Hyg. 42:43-50. - 216. Navin, T. R., F. E. Arana, A. M. Merida, B. A. Arana, A. L. Castillo, and D. N. Silvers. 1990. Cutaneous leishmaniasis in Guatemala: comparison of diagnostic methods. Am. J. Trop. Med. Hyg. 42:36-42. - 217. Neal, R. A. 1987. Experimental chemotherapy, p. 793-846. In W. Peters and R. Killick-Kendrick (ed.), The leishmaniases in biology and medicine, vol. 2. Academic Press Ltd., London. - 218. Netto, E. M., P. D. Marsden, E. A. Llanos-Cuentas, J. M. L. Costa, C. C. Cuba, A. C. Barreto, R. Badaro, W. D. Johnson, and T. C. Jones. 1990. Long-term follow-up of patients with Leishmania (Viannia) braziliensis infection and treated with Glucantime. Trans. R. Soc. Trop. Med. Hyg. 84:367-370. - 219. Nicodemo, E. L., M. I. S. Duarte, C. E. P. Corbett, A. C. Nicodemo, V. L. R. Matta, R. Chebabo, and V. Amato Neto. 1990. Visceral leishmaniases in AIDS patient. Rev. Inst. Med. Trop. Med. Sao Paulo 32:310-311. - 220. Oliveira Neto, M. P., G. Grimaldi, Jr., H. Momen, R. S. Pacheco, M. C. A. Marzochi, and D. McMahon-Pratt. 1986. Active cutaneous leishmaniasis in Brazil, induced by Leishmania donovani chagasi. Mem. Inst. Oswaldo Cruz 81:303-309. - 221. Oliveira Neto, M. P., M. C. A. Marzochi, G. Grimaldi, Jr., R. S.
Pacheco, L. M. Toledo, and H. Momen. 1986. Concurrent human infection with *Leishmania donovani* and *L. braziliensis braziliensis*. Ann. Trop. Med. Parasitol. 80:587-592. - 222. Pages, M., P. Bastien, F. Veas, V. Rossi, M. Belli, P. Wincker, J.-A. Rioux, and G. Roizes. 1989. Chromosome size and number polymorphisms in *Leishmania infantum* suggest amplification/deletion and possible genetic exchange. Mol. Biochem. Parasitol. 36:161-168. 223. Palma, G. and Y. Gutierrez. 1991. Laboratory diagnosis of *Leishmania*. Clin. Lab. Med. 11:909-922. - 224. Pan, A. A. 1984. Leishmania mexicana: serial cultivation of intracellular stages in a cell free medium. Exp. Parasitol. 58:72-80. - 225. Pearson, R. D., T. Evans, and D. A. Wheeler. 1986. Humoral factors during South American visceral leishmaniasis. Am. J. Trop. Med. Hyg. 80:465-468. - 226. Perez, J. E., P. Villaseca, A. Caceres, M. Lopez, A. Zolessi, M. Campos, H. Guerra, and A. Llanos-Cuentas. 1991. Leishmania (Viannia) peruviana isolated from the sandfly Lutzomyia peruensis (Diptera: Psychodidae) and a sentinel hamster in the Huayllacallan Valley, Ancash, Peru. Trans. R. Soc. Trop. Med. Hyg. 85:60. - Pessoa, S. B. 1941. Segunda nota sobre a vacinacao preventiva na leishmaniose tegumentar americana com leptomonas mortas. Rev. Paul. Med. 19:1-9. - 228. Peters, B. S., D. Fish, R. Golden, D. A. Evans, A. D. Bryceson, and A. J. Pinching. 1990. Visceral leishmaniasis in HIV infection and AIDS: clinical features and response to therapy. Q. J. Med. 77:1101-1111. - 229. Peters, W., S. Elbihari, and D. A. Evans. 1986. *Leishmania* infecting man and wild animals in Saudi Arabia. 2. *Leishmania* arabica n. sp. Trans. R. Soc. Trop. Med. Hyg. 80:497-502. - 230. Peterson, E. A., F. A. Neva, A. Barral, R. Correa-Coronas, H. Bogaertz-Diaz, D. Martinez, and F. E. Ward. 1984. Monocyte suppression of antigen-specific lymphocyte responses in diffuse cutaneous leishmaniasis patients from the Dominican Republic. J. Immunol. 132;2603–2606. - Pialoux, G., C. Hennequin, B. Dupont, and P. Ravisse. 1990. Cutaneous leishmaniasis in an AIDS patient: cure with itraconizole. J. Infect. Dis. 162:1221-1222. - Pirmez, C., C. Cooper, M. Paes-Oliveira, A. Schubach, V. K. Torigian, and R. L. Modlin. 1990. Immunologic responsiveness in American cutaneous leishmaniasis lesions. J. Immunol. 145:3100-3104. - 233. Ponce, C., E. Ponce, A. Morrison, A. Cruz, R. Kreutzer, D. McMahon-Pratt, and F. Neva. 1991. Leishmania donovani chagasi: new clinical variant of cutaneous leishmaniasis in Honduras. Lancet 337:67-70. - 234. Preston, P. M. 1987. The immunology, immunopathology, and immunoprophylaxix of *Leishmania* infections, p. 119–181. *In* E. J. L. Soulsby (ed.), Immune responses in parasitic infections: immunology, immunopathology, and immunoprophylaxis, vol. 3. Protozoa. CRC Press, Boca Raton, Fla. - Rabinovitch, M. 1989. Leishmaniacidal activity of amino acid and peptide esters. Parasitol. Today 5:299-301. - 236. Ready, P. D., H. Fraiha, R. Lainson, and J. J. Shaw. 1980. Psychocopygus as a genus: reasons for a flexible classification of the phlebotomine sand flies (Diptera: Psychodidae). J. Med. Entomol. 17:75–88. - 237. Ready, P. D., D. F. Smith, and R. Killick-Kendrick. 1988. DNA hybridizations on squash-blotted sandflies to identify both *Phlebotomus papatasi* and infecting *Leishmania major*. Med. Vet. Entomol. 2:109-116. - 238. Reed, S. G., R. Badaro, and R. M. Cheri-Lloyd. 1987. Identification of specific and cross-reactive antigens of *Leishmania donovani chagasi* recognized by human infection sera. J. Immunol. 126:1614–1618. - 239. Reed, S. G., R. Badaro, N. Masur, E. Carvalho, R. Lorenco, A. Lisboa, R. Teixeira, W. R. Johnson, Jr., and T. C. Jones. 1986. Selection of a skin test antigen for American visceral leishmaniasis. Am. J. Trop. Med. Hyg. 35:79-85. - 240. Reed, S. G., E. M. Carvalho, C. H. Sherbert, D. P. Sampaio, D. M. Russo, O. Bacelar, D. L. Pihl, J. M. Scott, A. Barral, K. H. Grabstein, and W. D. Johnson, Jr. 1990. In vitro responses to Leishmania antigens by lymphocytes from patients with leishmaniasis or Chagas' disease. J. Clin. Invest. 85:690-696. - 241. Reed, S. G., W. G. Shreffler, J. M. Burns, Jr., J. M. Scott, M. G. Orge, H. W. Ghalib, M. Siddig, and R. Badaro. 1990. An improved serodiagnostic procedure for visceral leishmaniasis. Am. J. Trop. Med. Hyg. 43:632-639. 242. Rees, P. H., and P. A. Kager. 1987. Visceral leishmaniasis and post-kala-azar dermal leishmaniasis, p. 583–616. In W. Peters, and R. Killick-Kendrick (ed.), The leishmaniases in biology and medicine vol. 2. Academic Press, Inc., New York. - 243. Reiner, N. E. 1987. Parasite-accessory cell interactions in murine leishmaniasis. I. Evasion and stimulus-dependent suppression of the macrophage interleukin 1 response by *Leish-mania donovani*. J. Immunol. 138:1919–1925. - 244. Reiner, N. E., N. G. Winnie, and W. R. McMaster. 1987. Parasite-accessory cell interactions in murine leishmaniasis. II. Leishmania donovani suppresses macrophage expression of class I and class II major histocompatibility complex products. J. Immunol. 138:1926–1932. - 245. Revollo, S., L. Dimier-David, C. David, P. Lyevre, C. Camancho, and J. P. Dedet. 1992. Isoenzyme characterization of Leishmania braziliensis braziliensis isolates obtained from Bolivian and Peruvian patients. Trans. R. Soc. Trop. Med. Hyg. 86:388-391. - Rezai, J. R., S. M. Ardehali, G. Amirhakimi, and A. Kharazmi. 1978. Immunological features of kala-azar. Am. J. Trop. Med. Hyg. 27:1079–1083. - Ribeiro, J. M. C. 1989. Vector salavia and its role in parasite transmission. Exp. Parasitol. 69:104–106. - Ridley, D. S. 1980. A histological classification of cutaneous leishmaniasis and its geographical distribution. Trans. R. Soc. Trop. Med. Hyg. 74:515-521. - 249. Ridley, D. S. 1987. Pathology, p. 666-701. In W. Peters and R. Killick-Kendrick (ed.), The leishmaniases in biology and medicine, vol. 2. Academic Press Ltd., London. - 250. Ridley, D. S., P. D. Marsden, C. C. Cuca, and A. C. Barreto. 1980. A histological classification of mucocutaneous leismaniasis in Brazil and its clinical evaluation. Trans. R. Soc. Trop. Med. Hyg. 74:508-514. - 251. Rioux, J.-A. 1986. Leishmania: taxonomie et phylogenesc. Applications eco-epidemiologiques. Institut Mediterraneen d'Etudes Epidemiologiques et Ecologiques, Montpellier, France. - 252. Rioux, J.-A., G. Lanotte, E. Serres, F. Pratlong, P. Bastien, and J. Perieres. 1990. Taxonomy of *Leishmania*. Use of isoenzymes. Suggestions for a new classification. Ann. Parasitol. Hum. Comp. 65:111-125. - 253. Rocha, R. A., R. N. Sampaio, M. Guerra, A. Magalhaes, C. C. Cuba, A. C. Barreto, and P. D. Marsden. 1980. Apparent glucantime failure in five patients with mucocutaneous leishmaniasis. J. Trop. Med. Hyg. 83:131-139. - 254. Rodgers, M. R., S. J. Popper, and D. F. Wirth. 1990. Amplification of kinetoplast DNA as a tool in the detection and diagnosis of *Leishmania*. Exp. Parasitol. 71:267-275. - 255. Rodrigues Coura, J., B. Galvao Castro, and G. Grimaldi, Jr. 1987. Dissiminated American cutaneous leishmaniasis in a patient with AIDS. Mem. Inst. Oswaldo Cruz 82:581-582. - 256. Rogers, W., P. F. Burnheim, and D. F. Wirth. 1988. Detection of *Leishmania* within sand flies by kinetoplast DNA hybridization. Am. J. Trop. Med. Hyg. 39:434–439. - Romagnani, S. 1991. Human T_H1 and T_H2 subsets: doubt no more. Immunol. Today 12:256-257. - 258. Romero, G. G., M. Arana, M. Lopez, I. Montoya, R. Bohl, M. Campos, J. Arevalo, and A. Llanos. 1987. Characterization of *Leishmania* species from Peru. Trans. R. Soc. Trop. Med. Hyg. 81:14-24. - 259. Rossell, R. A. de, R. de J. de Duran, O. Rossell, and A. M. Rodriguez. 1992. Is leishmaniasis ever cured? Trans. R. Soc. Trop. Med. Hyg. 86:251-253. - 260. Russel, D. G., and J. Alexander. 1988. Effective immunization against cutaneous leishmaniasis with defined membrane antigens reconstituted into liposomes. J. Immunol. 140:1274. - 261. Russo, D. M., J. M. Burns, Jr., E. M. Carvalho, R. J. Armitage, K. H. Grabstein, L. L. Button, W. R. McMaster, and S. G. Reed. 1991. Human T cell responses to gp63, a surface antigen of *Leishmania*. J. Immunol. 147:3575-3580. - Russo, D. M., S. J. Turco, J. M. Burns, Jr., and S. G. Reed. 1992. Stimulation of human T lymphocytes by *Leishmania* lipophosphoglycan-associated proteins. J. Immunol. 148:202–207. - 263. Ryan, L., R. Lainson, J. J. Shaw, R. R. Braga, and E. A. Y. Ishikawa. 1987. Leishmaniasis in Brazil. XXV. Sandfly vectors of *Leishmania* in Para State, Brazil. Med. Vet. Entomol. 1:383-395. - 264. Sacci, J. B., H. A. Christensen, A. Vasquez, and R. L. Anthony. 1987. Serodiagnosis of New World leishmaniasis by using a genus-specific antigen in enzyme linked immunosorbent assays. Diagn. Microbiol. Infect. Dis. 6:229-238. - Sacks, D. L. 1989. Metacyclogenesis in *Leishmania* promastigotes. Exp. Parasitol. 69:100–103. - 266. Sacks, D. L., and R. P. Da Silva. 1987. The generation of infective stage *Leishmania major* promastigotes is associated with the cell-surface expression and release of a developmentally regulated glycolipid. J. Immunol. 139:3099-3106. - 267. Sacks, D. L., S. Hieny, and A. Sher. 1985. Identification of cell surface carbohydrate and antigenic changes between noninfective and infective developmental stages of *Leishmania major* promastigotes. J. Immunol. 135:564-569. - 268. Sacks, D. L., S. Lata Lal, S. N. Shrivastava, J. Blackwell, and F. A. Neva. 1987. An analysis of T cell responsiveness in Indian kala-azar. J. Immunol. 138:908-913. - Sacks, D. L., and P. Perkins. 1984. Identification of an infective stage of *Leishmania* promastigotes. Science 223:1417–1419. - 270. Sadick, M. D., F. P. Heinzel, B. J. Holaday, R. T. Pu, R. S. Dawkins, and R. M. Locksley. 1990. Cure of murine leishmaniasis with anti-interleukin 4 monoclonal antibody. Evidence for a T cell-dependent, interferon gamma-independent mechanism. J. Exp. Med. 171:115-127. - 271. Sadick, M. D., F. P.
Heinzel, V. M. Shigekane, W. L. Fisher, and R. M. Locksley. 1987. Cellular and humoral immunity to Leishmania major in genetically susceptible mice after in vivo depletion of L3T4⁺ T cells. J. Immunol. 139:1303-1309. - Saenz, R. E., H. Paz, and J. D. Berman. 1990. Efficacy of ketoconazole against *Leishmania braziliensis panamensis* cutaneous leishmaniasis. Am. J. Med. 89:147-155. - 273. Saenz, R. E., C. G. Rodriguez, C. M. Johnson, and J. D. Berman. 1991. Efficacy and toxicity of Pentostam against Panamanian mucosal leishmaniasis. Am. J. Trop. Med. Hyg. 44:394–398. - 274. Salinas, G., L. Valderrama, G. Palma, G. Montes, and N. G. Saravia. 1989. Deteccion de amstigotas en leishmaniasis cutanea y mucocutanea por el metodo de inmunoperoxidasa, usando anticuerpo policlonal: sensibilidad y especificidad comparadas con metodos convencionales de diagnostico. Mem. Inst. Oswaldo Cruz 84:53-60. - 275. Samaras, N., and T. W. Spithill. 1987. Molecular karyotype of five species of *Leishmania* and analysis of gene locations and chromosomal rearrangements. Mol. Biochem. Parasitol. 25: 279-291. - Samuelson, J., E. Lerner, R. Tesh, and R. Titus. 1991. A mouse model of *Leishmania braziliensis braziliensis* infection produced by co-injection with sand fly saliva. J. Exp. Med. 173:49-54. - Santrich, C., I. Segura, A. L. Arias, and N. G. Saravia. 1990. Mucosal disease caused by *Leishmania braziliensis guyanensis*. Am. J. Trop. Med. Hyg. 42:51-55. - Saravia, N. G., A. F. Holguin, D. McMahon-Pratt, and A. D'Alessandro. 1985. Mucocutaneous leishmaniasis in Colombia: *Leishmania braziliensis* subspecies diversity. Am. J. Trop. Med. Hyg. 34:714-720. - 279. Saravia, N. G., K. Weigle, I. Segura, S. H. Giannini, R. Pacheco, L. A. Labrada, and A. Goncalves. 1990. Recurrent lesions in human *Leishmania braziliensis* infection—reactivation or reinfection? Lancet 336:398–402. - Scaglia, M., M. Villa, S. Gatti, and F. Fabio. 1989. Cutaneous leishmaniasis in acquired immunodeficiency syndrome. Trans. R. Soc. Trop. Med. Hyg. 83:338-339. - 281. Schlein, Y., R. L. Jacobson, and G. Messer. 1992. Leishmania infections damage the feeding mechanism of the sandfly vector and implement parasite transmission by bite. Proc. Natl. Acad. Sci. USA 89:9944–9948. - 282. Scholler, J. K., S. Reed, and K. Stuart. 1986. Molecular karyotype of species and subspecies of *Leishmania*. Mol. - Biochem. Parasitol. 20:279-293. - Scott, J. M., W. G. Shreffler, H. W. Ghalib. 1991. A rapid and simple diagnostic test for active visceral leishmaniasis. Am. J. Trop. Med. Hyg. 44:272-277. - 284. Scott, P. A., P. Caspar, and A. Sher. 1990. Protection against Leishmania major in BALB/c mice by adoptive transfer of a T cell clone recognizing a low molecular weight antigen released by promastigotes. J. Immunol. 144:1075–1079. - 285. Scott, P. A., P. Natovitz, R. L. Coffman, E. Pearce, and A. Sher. 1988. Immunoregulation of cutaneous leishmaniasis. T cell lines that transfer protective immunity or exacerbation belong to different T helper subsets and respond to distinct parasite antigens. J. Exp. Med. 168:1675-1684. - 286. Shapira, M., and E. Pinelli. 1989. Heat shock protein 83 of *Leishmania mexicana amazonensis* is an abundant cytoplasmic protein with a tandemly repeated genomic arrangement. Eur. J. Biochem. 185:231-236. - 287. Shaw, J. J., E. A. Y. Ishikawa, R. Lainson, R. R. Braga, and F. T. Silveira. 1991. Cutaneous leishmaniasis of man due to Leishmania (Viannia) shawi Lainson, de Souza, Povoa, Ishikawa & Silveira, in Para State, Brazil. Ann. Parasitol. Hum. Comp. 66:243-246. - 288. Silveira, F. T., R. Lainson, J. J. Shaw, R. R. Braga, E. E. A. Ishikawa, and A. A. A. Souza. 1991. Leishmaniose cutanea na Amazonia: isolamento de *Leishmania (Vannia) lainsoni* do roedor *Agouti paca* (Rodentia: Dasyproctidae), no Estado do Para, Brasil. Rev. Inst. Med. Trop. Sao Paulo 33:18-22. - 289. Silveira, F. T., R. Lainson, J. J. Shaw, and R. S. M. Ribeiro. 1984. Leishmaniose cutanea na Amazonia. Registro do primeiro caso humano de infeccao mista determinada por duas especies distintas de Leishmania: L. braziliensis braziliensis e L. mexicana amazonensis. Rev. Inst. Med. Trop. Sao Paulo 26:272-275. - 290. Silveira, F. T., J. J. Shaw, R. R. Braga, and E. Ishikawa. 1987. Dermal leishmaniasis in the Amazon region of Brazil: Leishmania (Viannaia) lainsoni sp.n., a new parasite from the State of Para. Mem. Inst. Oswaldo Cruz 82:289-292. - Simpson, L. 1987. The mitochondrial genome of kinetoplastid protozoa: genomic organization, transcription, replication, and evolution. Annu. Rev. Microbiol. 41:363–382. - 292. Smith, L. E., M. Rodrigues, and D. G. Russel. 1991. The interaction between CD8+ cytotoxic T cells and *Leishmania*-infected macrophages. J. Exp. Med. 174:499-505. - 293. Smyth, A. J. S., A. Ghosh, M. Q. Hassan, D. Basu, M. H. L. de Bruijn, S. Adhya, K. K. Mallik, and D. C. Barker. 1992. Rapid and sensitive detection of *Leishmania* kinetoplast DNA from spleen and blood samples of kala-azar patients. Parasitology 105:183-192. - 294. Squires, K. E., R. D. Schreiber, M. J. McElrath, B. Y. Rubin, S. L. Anderson, and H. W. Murray. 1989. Experimental visceral leishmaniasis: role of endogenous IFN-gamma in host defense and tissue granulomatous response. J. Immunol. 143: 4244–4249. - 295. Thakur, C. P., M. Kumar, and A. K. Pandey. 1991. Comparison of regimens of treatment of antimony-resistant kala-azar patients: a randomized study. Am. J. Trop. Med. Hyg. 45:435–441. - Theodor, O. 1965. On the classification of American Phlebotominae. J. Med. Entomol. 2:171-197. - 297. Theodos, C. M., Y.-H. Nong, H. G. Remold, and R. G. Titus. Salivary gland material from the sand fly *Lutzomyia longipal-pis* has an inhibitory effect on macrophage function in vitro. Parasite Immunol., in press. - 298. Titus, R. G., G. C. Lima, H. D. Engers, and J. A. Louis. 1984. Exacerbation of murine cutaneous leishmaniasis by adoptive transfer of parasite-specific helper T-cell populations capable of mediating L. major specific delayed type hypersensitivity. J. Immunol. 133:1594–1600. - 299. Titus, R. G., G. Milon, G. Marchal, P. Vassali, J.-C. Cerottini, and J. A. Louis. 1987. Involvement of specific Lyt-2+ T cells in the immunological control of experimentally induced murine cutaneous leishmaniasis. Eur. J. Immunol. 17:1429-1433. - 300. Titus, R. G., and J. M. C. Ribeiro. 1988. Salivary gland lysates - from the sand fly *Lutzomyia longipalpis* enhance *Leishmania* infectivity. Science **239:**1306–1308. - 301. Towbin, H., G. Rosenfelder, J. Wieslander, J. L. Avila, M. Rojas, A. Szarfman, K. Esser, H. Nowack, and R. Timpl. 1987. Circulating antibodies to mouse laminin in Chagas disease, American cutaneous leishmaniasis, and normal individuals recognize terminal galactosyl (alpha 1-3)-galactose epitopes. J. Exp. Med. 166:419-432. - 302. Travi, B. L., I. D. Velez, L. Brutus, I. Segura, C. Jaramillo, and J. Montoya. 1990. Lutzomyia evansi, an alternate vector of Leishmania chagasi in a Colombian focus of visceral leishmaniasis. Trans. R. Soc. Trop. Med. Hyg. 84:676-677. - 303. Van Eys, G. J. J. M., G. J. Schoone, N. C. M. Kroon, and S. B. Ebeling. 1992. Sequence analysis of small subunit ribosomal RNA genes and its use for detection and identification of *Leishmania* parasites. Mol. Biochem. Parasitol. 51:133-142. - 304. Vioukov, V. N. 1987. Control of transmission, p. 908–928. In W. Peters and R. Killick-Kendrick (ed.), The leishmaniases in biology and medicine, vol. 2. Academic Press Ltd., London. - Walters, L. L. 1993. Leishmania differentiation in natural and unnatural sand fly hosts. J. Euk. Microbiol. 40:196-206. - 306. Walters, L. L., G. L. Chaplin, G. B. Modi, and R. B. Tesh. 1989. Ultrastructural biology of Leishmania (Viannia) panamensis (= Leishmania brazilziliensis braziliensis) in Lutzomyia gomezi (Diptera: Psychodidae): a natural host-parasite association. Am. J. Trop. Med. Hyg. 40:19-39. - Walters, L. L., K. P. Irons, H. Guzman, and R. B. Tesh. 1993. Formation and composition of the peritrophic membrane in the sand fly, *Phlebotomus perniciosus*. J. Med. Entomol. 30:179– 198. - 308. Walters, L. L., K. P. Irons, G. B. Modi, and R. B. Tesh. 1992. Refractory barriers in the sand fly *Phlebotomus papatasi* (Diptera: Psychodidae) to infection with *Leishmania panamensis*. Am. J. Trop. Med. Hyg. 46:211-228. - Walters, L. L., G. B. Modi, G. L. Chaplin, and R. B. Tesh. 1989. Ultrastructural development of *Leishmania chagasi* in its vector, *Lutzomyia longipalpis* (Diptera: Psychodidae). Am. J. Trop. Med. Hyg. 41:295-317. - 310. Walters, L. L., G. B. Modi, R. B. Tesh, and T. Burrage. 1987. Host-parasite relationship of *Leishmania mexicana mexicana* and *Lutzomyia abonenci* (Diptera: Psychodidae). Am. J. Trop. Med. Hyg. 36:294-314. - Walton, B. C. 1970. The indirect fluorescent antibody test for evaluation of effectiveness of chemotherapy in American leishmaniasis. J. Parasitol. 56(Sect. II):480. - 312. Walton, B. C. 1987. American cutaneous leishmaniasis, p. 637–664. *In* W. Peters and R. Killick-Kendrick (ed.), The leishmaniases in biology and medicine, vol. 2. Academic Press Ltd., London. - 313. Walton, B. C., R. W. Intermill, and M. E. Hajduk. 1977. Differences in biological characteristics of three *Leishmania* isolates from patients with espundia. Am. J. Trop. Med. Hyg. 26:850-855. - 314. Walton, B. C., and L. C. Valverde. 1979. Racial differences in espundia. Ann. Trop. Med. Parasitol. 73:23-29. - 315. Ward, R. D. 1985. Vector biology and control, p. 199-212. In - K.-P. Chang and R. S. Bray (ed.), Leishmaniasis. Elsevier, London. - 316. Weigle, K. A., L. Valderrama, A. L. Arias, C. Santrich, and N. G. Saravia. 1991. Leishmanin skin test standardization and evaluation of safety, dose, storage, longevity of reaction and sensitization. Am. J. Trop. Med. Hyg. 44:260-271. - 317. White, A. C., Jr., M. Castes, L. Garcia, D. Trujillo, and L. Zambrano. 1992. Leishmania chagasi antigens recognized in cured visceral
leishmaniasis and asymptomatic infection. Am. J. Trop. Med. Hyg. 46:123-131. - 318. Wilson, S. M., R. McNerney, M. B. Moreno, I. Frame, and M. A. Miles. 1992. Adaptation of a radioactive *L. donovani* complex DNA probe to a chemiluminescent detection system gives enhanced sensitivity for diagnostic and epidemiological applications. Parasitology 104:421–426. - Wirth, D. F., and D. McMahon-Pratt. 1982. Rapid identification of *Leishmania* species by specific hybridization of kinetoplast DNA in cutaneous lesions. Proc. Natl. Acad. Sci. USA 79:6999-7003. - 320. Wirth, D. F., W. O. Rogers, R. Barker, H. Dourado, L. Suesebang, and B. Albuquerque. 1986. Leishmaniasis and malaria: new tools for epidemiologic analysis. Science 234:975-979. - World Health Organization. 1982. Report of the Informal Meeting on the Chemotherapy of Visceral Leishmaniasis. TDR/CHEMLEISH/VL82.3. World Health Organization, Geneva. - 322. World Health Organization. 1991. Tropical diseases. Progress in research, 1989–1990, p. 79–87. *In* TDR Tenth Programme Report. World Health Organization, Geneva. - 323. World Health Organization Expert Committee. 1990. Control of the leishmaniases. Tech. Rep. Ser. 793. World Health Organization, Geneva. - 324. Yang, D. M., N. Fairweather, L. L. Button, W. R. McMaster, L. P. Kahl, and F. Y. Liew. 1990. Oral Salmonella typhimurium (AroA-) vaccine expressing a major leishmanial surface protein (gp63) preferentially induces T helper 1 cells and protective immunity against leishmaniasis. J. Immunol. 145:2281-2289. - 325. Young, D. G., and J. R. Arias. 1991. Phlebotomine sandflies of the Americas. Tech. Paper 33. Pan American Health Organization, Washington, D.C. - 326. Zijlstra, E. E., M. Ali Siddig, A. M. El-Hassen, I. A. El-Toum, M. Satti, H. W. Ghalib, and P. A. Kager. 1991. Direct agglutination test for diagnosis and sero-epidemiological survey of kala-azar in the Sudan. Trans. R. Soc. Trop. Med. Hyg. 85:474-476. - 327. Zijlstra, E. E., M. Ali Siddig, A. M. El-Hassen, I. A. El-Toum, M. Satti, H. W. Ghalib, and P. A. Kager. 1992. Kala-azar: a comparative study of parasitological methods and the direct agglutination test in diagnosis. Trans. R. Soc. Trop. Med. Hyg. 86:505-507. - 328. Zwingenberger, K., G. Harms, C. Pedrosa, S. Omena, B. Sandkramp, and S. Neifer. 1990. Determinants of the immune response in visceral leishmaniasis. Evidence for predominance of endogeneous IL4 over IFN-gamma production. Clin. Immunol. Immunopathol. 54:242–249.